

intelligent management

**MARKET
WATCH** 15
ANI

Data Center

Servicii și Infrastructură - Catalog 2014

3 Data Centere

*Servicii de protecție
a datelor*

*Servere
virtuale*

SIS CLOUD

Servicii cloud pentru Afaceri!

*Servicii de suport IT
24x7x365*

Găzduire de aplicații SaaS

021 9633 | sales@sistec.ro

 SISTEC
WWW.SISTEC.RO

Potopul informatic, primejdie sau oportunitate?

Toate studiile recente vorbesc despre o creștere accelerată a volumului de informații tranzacționate prin Centrele de date în următorii ani. Cele mai credibile variante aduc în discuție o triplare a traficului până în 2018, ceea ce înseamnă un termen foarte scurt. Totuși, previziunile se bazează pe impunerea modelului de consum al IT-ului ca serviciu și pe generalizarea accesului la Internet.

Concret, studiile afirmă că 76% din traficul de date va fi generat de Cloud Computing, iar jumătate din populația lumii va fi conectată la web. Mai mult, se conturează tot mai evident pentru piață că mutarea infrastructurii într-un Centru de date profesional sau contractarea unor servicii dedicate de infrastructură este singura opțiune pe termen lung pentru orice companie care urmărește: disponibilitate, performanță, scalabilitate și securitate, toate la un nivel de calitate superior și un cost optim. Probabil, într-un orizont de 10-15 ani, va deveni desuet să ai infrastructura IT proprie, iar discuțiile pro și contra mutării într-un Centru de date vor deveni istorie. Știrile globale din industria Data Center dau de înțeles că jucătorii mari se pregătesc pentru aceste schimbări, iar investițiile în noi facilități sunt tot mai numeroase. În Europa, Țările nordice, dar și Polonia și Irlanda cunosc o expansiune majoră a suprafețelor din Centrele de date, chiar dacă în mod curent cererea nu crește în aceeași măsură. Sunt, în mod evident, planuri pentru a face față situației viitoare. Ce se întâmplă pe piață locală? Văd furnizorii aceste oportunități? 2014 nu a adus prea multe noutăți, cu excepția deschiderii EuroStrada Data Center la Brașov și a demarării lucrărilor la centrul ICI. Mai sunt proiecte, unele chiar aproape de finalizare, însă vor fi anunțate oficial anul viitor. Entuziasmul investitorilor rămâne ponderat, iar industria locală va reacționa mai degrabă la cerințe concrete, decât la perspective riscante.

Gabriel Vasile

Sumar

Este colocarea soluția adecvată problemelor cu care vă confrunțați?	4
Criterii în alegerea unui furnizor de servicii de colocare	6
SLA fără 5 de 9	10
Logistică personalizată - Made in Germany	12
Cine certifică centrele de date?	14
StarVault - servicii Cloud și Data Center	16
DCEM vs PUE	18
Sunt Data Centrele mobile viitorul?	20
Răcirea, inamicul din spatele rack-urilor	22
Operațiunile de întreținere preventivă și reparații, o componentă neglijată în centrele de date	24
Nexans - Modular Data Centres	26
SCC Romania - Managed Services pentru clienții de Data Center	28
Fișe furnizori servicii de Data Center	31

Editor: FIN WATCH
Calea Rahovei, nr. 266-268,
Sector 5, București,* Electromagnetica
Business Park, Corp 60, et. 1, cam. 19
Tel: 021.321.61.23; Fax: 021.321.61.30
redactie@finwatch.ro; www.marketwatch.ro

Este colocarea soluția adecvată problemelor cu care vă confrunțați?

Piața de colocare continuă să crească, în pofida predicțiilor care prevedeau dispariția sa rapidă, sub efectul extinderii explozive a serviciilor Cloud. Evoluția pe plus se datorează, în bună măsură, diversificării și flexibilizării ofertei furnizorilor de servicii de colocare, capabili să ofere acum răspunsuri adecvate unei game din ce în ce mai mari de cerințe.
 Radu Ghiulescu

Lansarea de noi servicii cu un nivel superior de calitate și disponibilitate, valorificarea rapidă a avantajelor competitive, creșterea nivelului de interacțiune cu clienții, sporirea cerințelor de eficientizare a proceselor - sunt doar câteva dintre elementele care contribuie la creșterea continuă a nivelului de informatizare al organizațiilor.

Deși conducerile companiilor conștientizează din ce în ce mai clar importanța IT-ului în dezvoltarea și desfășurarea proceselor de business, acesta se confruntă cu numeroase provocări. Iar cele mai importante rămân, chiar dacă percepțiile se schimbă, bugetele limitate alocate proiectelor IT, necesitatea identificării unor soluții care să permită amortizarea rapidă a investițiilor și nivelul scăzut de competențe pe anumite tehnologii. În cazul extinderii

infrastructurii IT - creșterile amintite au ca efect inerent expansiunea hardware -, pe lista de probleme se mai adaugă cea a limitărilor constructive.

O posibilă soluție pentru o parte din aceste probleme o oferă serviciile Cloud. Este o rezolvare viabilă, adoptată din ce în ce mai mult și la nivel local, însă, în majoritatea cazurilor, doar pentru aplicații cu un nivel critic scăzut. Pentru zona de core-business, multe companii optează pentru soluția rulării aplicațiilor-cheie și a bazelor de date critice pe servere dedicate, hostate în Data Center capabile să ofere și garanțe nivelul de servicii dorit.

Virtualizarea reprezintă, la rândul ei, un posibil răspuns la o bună parte din cerințele menționate mai sus. Dar, din nou, nu este unul pe deplin acoperitor, pentru că, pe de o parte, companiile manifestă aceeași rezervă în a rula aplicațiile

critice pe mașini virtuale. Pe de altă parte, adoptarea și valorificarea optimă a acestei tehnologii solicită nu doar investiții - deloc neglijabile și care trebuie amortizate rapid -, ci și competențe sporite, cerințe dificil de acoperit în cazul companiilor mici și mijlocii.

Acestea sunt doar câteva dintre motivele pentru care - deși Cloud-ul este cotate cu un nivel de adopție net superior oricărei alte tehnologii IT, iar soluțiile de virtualizare înregistrează un nivel de penetrare din ce în ce mai mare - piața centrelor de date care oferă servicii de colocare crește anual cu 16,5% (conform TechNavio). Motivul: numeroase companii ale căror cheltuieli CAPEX și OPEX cu managementul infrastructurilor IT sporesc constant găsesc rezolvarea optimă în oferta furnizorilor de servicii de colocare.

Pentru a afla dacă este util să luați în calcul astfel de oferte, analizați rapid „simptomele” de mai jos:

Limitări constructive

Pentru numeroase companii care dețin un Data Room, extinderea acestuia ca urmare a expansiunii infrastructurii hardware reprezintă o problemă dificil de rezolvat. Și asta pentru că, în marea majoritate a cazurilor, Data

Room-urile deținute de companiile mici și mijlocii sunt găzduite în încăperi ale căror destinații inițiale nu au fost gândite să ofere flexibilitatea necesară dezvoltărilor ulterioare și care au fost adaptate constant, din mers, noilor cerințe apărute. Însă, inevitabil, la un moment dat se atinge nivelul maxim de aglomerare posibil, dincolo de care orice adăugare induce un risc serios.

Cerințe crescute de disponibilitate

În cazul multor companii care dețin o infrastructură hardware învechită, lansarea rapidă de noi servicii și aplicații, precum și garantarea nivelului de disponibilitate al acestora și al datelor critice cu care operează reprezintă o provocare majoră. Asigurarea redundanței echipamentelor de rețea, a alimentării cu energie electrică, a echipamentelor de răcire, oferirea unui nivel crescut de conectivitate sunt probleme reale și dificil de soluționate pentru multe organizații - indiferent de ordinul de mărime al acestora -, de-

oarece presupun investiții importante, greu de amortizat într-un interval de timp scurt.

Nivel de securitate redus

Furnizorii de servicii de colocare oferă un nivel de securitate fizică și informatică pe care multe companii de dimensiuni mici și medii nu și-l pot permite. Sistemele de supraveghere video, soluțiile de protecție seismică instalate la rack, cele de prevenire și stingere a incendiilor, firewall-urile și soluțiile avansate de detectare a intruziunilor, sistemele de monitorizare a încălzirii echipamentelor, echipele de specialiști care asigură securitatea 24/7 reprezintă investiții considerabile, dar care, prin apelarea la serviciile unui furnizor, devin accesibile, la costuri modice și mai ales previzibile.

Deficit de competențe

În cazul companiilor de dimensiuni mici și medii, problema păstrării personalului IT este delicată, în condițiile în care se înregistrează un deficit constant de specialiști cu experiență reală

și competențe extinse. În numeroase cazuri, pierderea unor astfel de angajați-cheie are un impact direct asupra productivității întregii companii. Prin apelarea la un furnizor de servicii de colocare, companiile pot beneficia, la un preț negociabil, de serviciile unor specialiști în domeniu, capabili să identifice soluțiile optime la cerințele clientului și să asigure nivelul agreat de calitate a serviciilor.

Garanție contractuală

Faptul că toate condițiile și cerințele pe care un client le agreează cu un furnizor de servicii pot fi monitorizate, raportate și, mai ales, garantate contractual este unul dintre avantajele intrinseci ale externalizării. Care se aplică și în cazul colocării, oferind o garanție net superioară operării in-house, în condiții de cost controlat. Previzibilitatea cheltuielilor și menținerea acestora în limitele bugetului alocat înseamnă avantaje competitive reale în contextul economic actual. Totodată, oferă un suport solid planurilor de dezvoltare și extindere, permițând o evaluare corectă a costurilor acestora. ■■■

Criteria în alegerea unui furnizor de servicii de colocare

Alegerea unui furnizor de servicii de colocare poate reprezenta o provocare reală pentru o companie care nu are experiență în domeniul externalizării serviciilor IT. Criteriile care trebuie luate în calcul sunt numeroase, însă nu trebuie subordonate strict elementului financiar, ci trebuie corelate cu cerințele reale ale organizației și nivelul de calitate și disponibilitate necesar.
 Radu Ghițulescu

Atunci când printre motivele care justifică apelarea la serviciile unui furnizor de servicii de colocare se număra și nivelul scăzut de competențe interne în managementul infrastructurii IT, majoritatea specialiștilor recomandă apelarea la serviciile unui consultant cu experiență în domeniu. Apelarea la serviciile de consultanță nu reprezintă însă o practică uzuală în rândul companiilor de dimensiuni mici și medii autohtone. Care preferă soluția rezolvării „prin forțe proprii”, ceea ce duce, inevitabil, la „învățarea pe propria piele”, cu riscurile care decurg.

Învățarea din propriile greșeli reprezintă o sursă de informații va-

loroasă, însă are prețul ei și poate afecta activitatea organizațiilor. Călea de compromis - de eliminare a costurilor serviciilor de consultanță și de evitare pe cât posibil a erorilor inerente abordărilor empirice - o poate reprezenta pregătirea solidă a acestei schimbări de strategie prin documentarea criteriilor care trebuie luate în calcul atunci când se caută un furnizor de servicii de colocare, care servesc ca bază pentru analiza comparativă a ofertei existente. Catalogul prezent vă prezintă succint profilul principalilor furnizori de servicii din această piață, iar acest articol vă oferă o serie de indicii cărora trebuie să le acordați atenție pentru a evita greșelile costisitoare.

Elemente-cheie ale ofertei

Există o serie de elemente specifice care trebuie analizate cu atenție atunci când se compară ofertele furnizorilor de servicii de infrastructură:

Modelul de business: este colocarea principala activitate a furnizorului de servicii pe care l-ați ales?

Specializarea este un element care poate face diferența, la fel ca și modelele de tarifare care se aplică pentru principalele servicii și facilități oferite. Deși serviciile sunt, la bază, identice, facilitățile suplimentare și costurile aferente pot varia sensibil.

Poziția în piață: experiența acumulată de un furnizor de servicii în domeniul colocării poate fi un criteriu important de departajare. Alături de vechimea în piață și stabilitatea financiară, informații precum ce tipuri de clienți deservește, care este efectivul echipei on-site și ce specializări deține aceasta, certificările la nivel de Data Center etc. sunt utile în procesul de identificare a candidatului potrivit.

Infrastructura critică: este alcătuită din infrastructura de alimentare, sistemele de răcire și soluțiile de asigurarea a redundanței acestora. Sunt componente-cheie ale ofertei fiecărui furnizor de servicii de colocare și este necesar să se înțeleagă cât mai bine structura costurilor acestora. În acest sens sunt utile informațiile despre modalitățile de monitorizare și înregistrare a consumului de energie în timp real, la nivel de echipament.

Redundanța, disponibilitatea și nivelul de livrare al serviciilor: sunt elemente importante ale ofertei și care trebuie analizate cu atenție. Dacă în cazul redundanței lucrurile sunt relativ simple, stabilirea nivelului de disponibilitate al serviciilor trebuie făcută prin prisma nevoilor reale ale companiei. „Five

9s” a devenit un numitor comun atunci când se vorbește despre disponibilitate, însă trebuie înțeles ce costuri presupune acest nivel și dacă este necesară asigurarea acestui nivel de disponibilitate pentru toate aplicațiile sau doar pentru cele cu adevărat critice. (SLA-urile în serviciile de colocare fac subiectul unui articol separat în cadrul acestui catalog.)

Conectivitatea: reprezintă și ea un element important al analizei ofertei pentru că nu toate Data Center-urile se înscriu în categoria „carrier-neutral”, respectiv permit conectarea cu orice furnizor de servicii telecom și Internet prezent în piață, ci doar cu un număr limitat de furnizori agreeați. Modul în care sunt livrate opțiunile suplimentare de conectare

și în care sunt comercializate diferă de la furnizor la furnizor.

Operarea și mentenanța: este esențială evaluarea nivelului de expertiză și al celui de eficiență ale echipei furnizorului pe zona de mentenanță și intervenție. Se pot obține informații utile în acest sens de la clienții existenți și de la foștii clienți, precum și de la furnizor în sine asupra tipului uzual de probleme și incidente cu care se confruntă clienții, a procedurilor și modului în care sunt acestea soluționate, a certificărilor și specializărilor existente în cadrul echipei, a experienței membrilor acesteia etc. Sunt informații utile și în stabilirea modului în care departamentul IT al clientului poate colabora cu echipa furnizorului.

Vizitați Data Center-ul!

Dincolo de aceste aspecte menite să evidențieze elementele specifice fiecărei oferte, există în literatura de specialitate o serie de recomandări generice.

Una dintre acestea ar fi aceea că, înainte de luarea oricărei decizii și indiferent de recomandările primite și/sau de informațiile disponibile on-line, să vizitați centrele de date al furnizorilor de servicii aflate pe lista scurtă. Inspecția locației înainte de a demara orice etapă de negociere vă poate scuti de o posibilă pierdere de timp, în cazul în care veți descoperi situații și/sau informații care nu corespund așteptărilor dvs.

O vizită la fața locului vă va permite să aflați, să înțelegeți și să diferențiați mult mai bine o serie de elemente comune, care se regăsesc în oferta tuturor furnizorilor de servicii de Data Center. Să luăm un exemplu uzual: cel al conectării echipamentelor dvs. O vizită în Data Center vă poate oferi informații importante asupra modului în care aceasta este realizată, iar explicațiile și exemplele primite la fața locului vă pot lămuri despre cât de eficient se realizează managementul conexiunilor și cât timp poate dura, de exemplu, rezolvarea unei solicitări de interconectare.

La fața locului puteți verifica și valabilitatea „promisiunilor” de tipul redundanța de tipul N+1. Tot o vizită vă va edifica cel mai bine și asupra posibilităților incompatibilități și probleme care pot apărea în cazul unor

tipuri de echipamente. De exemplu, există centre de date care oferă suport doar pentru anumite tipuri de cabinete - ar fi util să aflați aceste elemente specifice înainte de a descoperi la fața locului, după ce ați efectuat manevrele de relocare, că echipamentele dvs. sunt prea grele pentru a fi susținute de podeaua suspendată sau că, mult mai grav, nu poate fi asigurată alimentarea cu energie electrică în parametrii necesari.

La fața locului puteți verifica și care sunt condițiile de acces, respectiv măsurile de securitate fizică, precum și cât de strict sunt respectate acestea și cât de repede este aprobată o solicitare de intervenție. Vizitarea locației vă va da informații concrete și asupra nivelului de accesibilitate al acesteia. Este un element important atunci când este nevoie să fie realizate rapid lucrări de mentenanță, patch management, upgrade sau de altă natură, care nu pot fi sau nu se doresc a fi executate de către personalul Data Center-ului ales.

Nu în ultimul rând, în cazul în care respectivul centru oferă posibilitatea utilizării ca site secundar pentru scenarii de tipul Disaster Recovery, ar fi bine să cunoașteți cât mai exact condițiile de care beneficiați, înainte de vă confrunța cu o situație critică reală și de a descoperi limitările existente.

Potențialul de extindere

Un alt aspect care nu trebuie pierdut din vedere este acela că printre motivele pentru care o companie apelează la

serviciile unui furnizor de servicii de colcare un loc central îl ocupă acela de a evita investițiile costisitoare pe care le-ar presupune extinderea Data Room-ului pe care îl deține și/sau construirea unui Data Center propriu. De aceea, unul dintre criteriile principale de care trebuie ținut cont în alegerea unui astfel de furnizor este cel al scalabilității ofertei, respectiv flexibilitatea acestuia în rezolvarea cererilor de alocare de spațiu și facilități suplimentare, viteza cu care se răspunde acestor solicitări și costurile asociate.

Prețul, unul dintre criterii

Deși este evident că fundamentul multor motive pentru care o companie apelează la serviciile unui furnizor de servicii de colcare este de natură financiară, specialiștii recomandă să nu se facă din preț unicul criteriu de alegere.

Este o recomandare dificil de urmat pe o piață excesiv de „sensibilă” la costuri, cum e cea locală. Calea de mijloc în acest caz constă în alcătuirea unei structuri de costuri care să răspundă cât mai corect posibil nevoilor reale ale companiei client.

Este o recomandare care trebuie aplicată pe parcursul întregului proces de selecție și identificare a unui furnizor pentru că, până la urmă, obiectivul final nu este de a obține cel mai mic cost din piață, ci de a găsi soluția cea mai potrivită la cel mai bun preț posibil.

Think outside ^{the} box. In tiny, POWERFUL devices.

Appnor is a managed services provider. We specialize in being great at taking care of your IT services: hardware, operating systems, firewalls and back-ups so that you can focus on your business.

We know all the techie stuff: cloud computing, virtualizing, scalability and so on.

We have bandwidth. Tens of gigs of connectivity, low latency, all over the world.

We offer support 24/7. You can reach us anytime and we will get down to business ASAP if there are any problems. And we speak Romanian and English - in both human and techie dialects.

We back everything up. If you want to, we can back everything up twice, for the EU & US.

We are good at handling bad karma: flooding, disaster recovery, scalability issues.

You talk to people not automated answering machines or predefined scripts. And you can reach the CEO as easily as you can reach the sys-admins.

appnor
www.appnor.com

Managed Hosting

Cloud computing/Infrastructure as a Service

Colocation

SLA fără 5 de 9

Gestiunea orizontului de așteptare într-un contract de externalizare a serviciilor - IT, dar nu numai - reprezintă un aspect delicat al artei managementului, care trebuie abordat cu atenție și, mai ales, în strictă corelație cu nevoile reale și bugetele alocate. În esență, SLA-urile au rolul de a stabili marje rezonabile ale acestor așteptări și, mai ales, modalități practice de preîntâmpinare și soluționare rapidă a incidentelor. Cu o singură condiție: să fie definite în cunoștință de cauză și în termeni realiști.

▄▄▄ Radu Ghițulescu

Atunci când se ajunge la capitolul definirii nivelului agreeat al serviciilor livrate (Service Level Agreements) în contractele de colocare, numeroși potențiali clienți asociază automat acronimul SLA cu nivelul de disponibilitate de 99,999%. O eroare care demonstrează că, adesea, în contractele dintre un furnizor de servicii și un potențial client, cele două părți nu vorbesc aceeași limbă și nici nu posedă un set de cunoștințe comun.

Și este firesc să fie așa - un specialist precum un furnizor de servicii de

Data Center va avea întotdeauna un nivel superior de expertiză pe zona sa de activitate față de cel al unei companii al cărei core-business nu este IT-ul. Însă nu doar lipsa competențelor tehnice complică situația potențialului beneficiar, ci mai ales faptul că acesta abordează încheierea unui contract de externalizare a serviciilor IT ca pe un simplu contract de prestări servicii. Iar atunci când se ajunge la definirea SLA-urilor, descoperă că nu și-a făcut temele, că nu știe exact care sunt serviciile cu adevărat critice, că nu cunoaște parametrii optimi de funcționare și nici ce nivel de risc real își poate asuma.

Cât de siguri sunt cât mai mulți de 9

În atari condiții, clientul nepregătit alege cel mai adesea fie să meargă pe mâna furnizorului de servicii, fie supralicitează pe toată linia, optând pentru un nivel cât mai ridicat posibil de disponibilitate. În cazul în care lasă totul în seama furnizorului, orice incident care se va ivi pe durata contractului va fi atribuit automat acestuia. Situație ce duce rapid la scăderea nivelului de satisfacție a clientului, care va descoperi treptat că nivelul de calitate al serviciilor de care beneficiază nu este cel dorit.

Nici clienții care optează, prin supraevaluare, pentru un nivel de disponibilitate ridicat nu au o soartă mai bună. Și asta nu doar pentru că îi costă prea mult, ci mai ales pentru că nu elimină total riscul unui downtime neprevăzut.

Să luăm un exemplu concret: în ultimii ani, tot mai mulți vendori de echipamente IT oferă garanții contractuale prin care se angajează la plata unor despăgubiri dacă durata unui downtime neplanificat depășește un anumit interval de timp

stipulat în contract. Dar degeaba garantează un vendor de servere o disponibilitate de 99,999%, dacă în Data Center-ul unde sunt hostate echipamentele survine o cădere de curent de două ore, UPS-urile nu pot compensa decât o oră, grupul electrogen nu pornește și nu există redundanță pe circuitul de alimentare.

Poate că astfel de acumulări de „ghinioane” sunt rare, dar să luăm un alt exemplu mai frecvent: defectarea unui echipament al clientului. Să zicem că SLA-ul convenit prevede un nivel rezonabil de 99,9% și un timp de rezolvare a problemei în maximum 2 ore. Totul pare în regulă, dar problema apare în momentul în care se descoperă că rezolvarea incidentului presupune înlocuirea unei piese care nu poate fi livrată mai repede de o zi. În cazul acesta, nivelul maxim de downtime prevăzut prin SLA, de 8,75 ore, este depășit de aproape trei ori.

Modalități practice de abordare

Astfel de situații care scapă controlului justifică opinii precum cele care consideră definirea SLA-urilor drept un pariu în orb. O afirmație pertinentă din perspectiva faptului că este cvasi-imposibil să prevezi într-un contract toate situațiile care pot genera un downtime. Cu toate acestea, nu se poate lăsa totul la voia întâmplării și tocmai aceasta este principala menire a unui SLA: de a stabili un cadru de desfășurare,

livrare și monitorizare a serviciilor, precum și soluțiile de preîntâmpinare și soluționare a problemelor apărute într-un interval de timp prestabilit.

Pentru a răspunde acestor deziderate, companiile trebuie să-și asume o serie de riscuri cu care nu s-au mai confruntat până la momentul încheierii contractului cu furnizorul de servicii. Pentru a face față cu succes acestor provocări, o prima etapă care trebuie parcursă este cea a definirii unui contract general de servicii care să definească generic categoriile de servicii livrate de către furnizor

Procentaj	Durata anuală a downtime-ului
99%	3,65 zile
99,9%	8,75 ore
99,99%	52 minute
99,999%	5 minute
99,9999%	31 secunde

și responsabilitățile acestuia. Este un contract standard, pe care îl oferă orice furnizor, și care trebuie personalizat în funcție de necesitățile reale ale beneficiarului. De aceea, în etapa următoare, de definire a SLA-urilor, este esențială participarea

activă a clientului, pentru că acesta trebuie să-și asume:

- definirea obiectivelor acoperite de servicii și ce înseamnă disponibilitatea fiecărui serviciu;
- definirea SLA-urilor pentru serviciile respective;
- identificarea parametrilor și a valorilor limită ale acestora;
- stabilirea modalităților de monitorizare și raportare periodică a parametrilor de livrare a serviciilor;
- definirea metodelor de control a modificărilor serviciilor;
- stabilirea procedurilor de escaladare în caz de non-conformitate;
- definirea modalităților concrete de soluționare, pe scenarii specifice, a problemelor apărute, a persoanelor de contact;
- descrierea obligațiilor furnizorului și ale clientului etc.

Este un algoritm generic, dar care acoperă majoritatea punctelor importante. Recomandarea unanimă a specialiștilor pentru clienți este să abordeze într-o manieră flexibilă definirea SLA-urilor. Unii merg chiar până la a recomanda monitorizarea și ținerea unei evidențe statistice a nivelului de disponibilitate reală oferit de furnizor, pentru a putea fi identificate problemele cu cel mai mare grad de incidență. Pe baza acestor acumulări de informații istorice, se vor putea lua periodic, la intervale stabilite contractual, decizii de corijare și ajustare a SLA-urilor, în conformitate cu cerințele reale ale beneficiarului și cu nivelul de calitate al serviciilor furnizate. ■■■■

Logistică personalizată - Made in Germany

Suntem prezenți în România de la începutul anului 2013, însă sub identitate proprie **Rhenus Midi Data România** din 2014 și deja pot afirma, fără a fi acuzată de mândrie sau aroganță, că ne-am dobândit respectul și admirația clienților noștri, și în special ale celor care activează în domeniul exclusivist denumit Data Center. Asta nu numai pentru că avem un nume ce definește educația și originea noastră, ci pentru că am reușit să dovedim în scurtul timp de activitate că am implementat în România o rețetă denumită „**Logistică Personalizată**” ce are o experiență de peste 45 de ani.

Investiții

Am investit în echipamente, de la autospeciale carosate de 3,5T cu lift, design și dotări specifice necesare relocării de Data Center, până la echipamente sau gadget-uri cu rol strict de poziționare a serverelor sau echipamentelor specifice. Mai mult, am încercat să schimbăm mentalități și să demonstrăm clienților că pot uita de apăsătoarea grijă a logisticii, în momentul în care achiziționează sau relochează echipamente grele, dificil de manipulat, sensibile și de valoare ridicată, atât în bani, cât și

în informație. Am mers mai departe cu paleta de servicii oferite și tocmai pentru că nu scăpăm niciun detaliu din vedere și, pentru că nu suntem un simplu transportator cu CMR „în dotare” le oferim clienților noștri asigurare Cargo pentru echipamentele cărora le asigurăm logistica. Și asta la o cotație fără concurență, având suportul corporate Rhenus Midi Data GmbH. Pot plusa în gama de servicii oferite prin a vă spune că punem la dispoziția clienților noștri chiar și spații tehnice în care aceștia își pot configura echipamentele – sau ne pot solicita nouă acest lucru. Nu vreau ca toate cele

menționate să vă inducă prejudecata conform căreia tarifele practice de noi sunt de neatins.

Servicii de calitate

Evident serviciile de cea mai înaltă calitate solicită prețuri pe măsură, însă noi știm că activăm în România, deci prețurile practice de noi sunt adaptate pieței locale. Toate aceste ingrediente definesc termenul pe care noi l-am numit „**Logistică Personalizată**”, termen pe care ni-l revendicăm. Acestea fiind spuse, aceluia dintre dvs. care ne-au văzut în acțiune le dorim să aibă în continuare lucrări sau intervenții care să ne permită să le punem la dispoziție serviciile deja cunoscute și apreciate, iar aceluia dintre dvs. care nu ne-au testat încă serviciile și nu ne-au văzut încă în acțiune le lansez provocarea de a ne testa, ca astfel să poată face ulterior diferența și, evident, să înțeleagă beneficiile unei astfel de colaborări.

Dipl. Ing. Cătălina Mirilă
Business Development Manager
SC Rhenus Midi Data România SRL

RHENUS MIDI DATA

Soluții logistice personalizate pentru produse și domenii complexe

Serviciile noastre

- Distribuție High Tech de produse și echipamente tehnice sensibile și de înaltă valoare
- Servicii de transport asigurate prin rețeaua proprie destinată exclusiv distribuției de înaltă tehnologie
- Configurare și preinstalare
- Personalizare
- Amplasare la fața locului
- Poziționare și instalare
- Calibrare și instrucțiuni utilizator
- Servicii tehnice specifice produselor
- Servicii post-vânzare

Domeniile vizate

- Bancar & Comerț cu amănuntul
- Panouri informative digitale
- Sisteme Kiosk
- Sport și sănătate
- Industrial
- Informatică și stocare de date
- Medical
- Birotică & Imagistică
- Telecomunicații
- Distribuție automate și jocuri
- Vending

RHENUS MIDI DATA

- Furnizor de servicii specializate pentru servicii tehnice și de distribuție tehnică
- Accent pe produse tehnice sensibile și

de înaltă valoare.

- Fondată în 1967 ca Midi Data GmbH
- Lider de piață în Germania și Europa
- Un parc de vehicule format din camioane

special echipate

- Propria rețea de distribuție high tech / centre tehnice
- Parte a Rhenus-Group

Contact

Rhenus Midi Data Romania
www.ro.rhenus.com/ro/servicii/manipulare-high-tech.html
www.rhenus-mididata.com

Bolintin Deal 087015,
 Str. Ithaca Nr. 200
 Tel.: + 40 (0) 346 228 101
 Fax: + 40 (0) 346 228 102
 Mobil: + 40 (0) 754 229 099
catalina.mirila@de.rhenus.com

Alba Iulia 510166
 Str. Regina Maria Nr. 2
 Tel.: +40 (0) 358 223 002
 Fax: +40 (0) 358 223 003
 Mobil: +40 (0) 756 120 880
mihail.david@de.rhenus.com

Cine certifică centrele de date?

Întrebarea din titlu nu este retorică, dar nici răspunsul nu este, cel puțin până la momentul actual, unul clar. Și asta pentru că nu există încă un sistem de certificare dedicat strict centrelor de date unanim acceptat. O situație care se regăsește nu doar în România, ci și la nivel european.

▮▮▮ Radu Ghițulescu

Există la momentul actual, în industria de Data Center o serie de standarde care acoperă această zonă, cele mai des utilizate în România, dar și în Europa, fiind:

- ANSI/TIA-942 (standard internațional de proveniență americană pentru infrastructura de telecomunicații a centrelor de date);
- CENELEC EN 50173-5 (standard european pentru sistemele de cablare din Data Center);
- ISO/IEC 24764 (standard internațional pentru infrastructura de telecomunicații a centrelor de date);
- ANSI/BICSI-002 (standard internațional de proveniență americană pentru design-ul centrelor de date).

Confuzia americană

Situația este însă departe de a fi una clară pentru că o bună parte din aceste standarde se suprapun ca arie

de acoperire. De exemplu, pe zona de design a centrelor se suprapun atât TIA-942-0002 (completare a standardului TIA-942 publicată în 2010), cât și BICSI-002, apărut în același an. Interferează pe zone mai mici și ISO/IEC 24764 și EN 50173-5, dar nesemnificativ în comparație cu celelalte două, susțin specialiștii.

Cele 140 de pagini ale TIA-942-0002 conțin descrieri detaliate ale cerințelor specifice pentru fiecare nivel de redundanță și disponibilitate

- TIA, entitate americană de reglementare în domeniul comunicațiilor, folosește un sistem de certificare pe patru niveluri. BICSI-002 reprezintă o compilație de bune practici și recomandări și include în cele 200 de pagini ale sale și referințe la standardele ale altor organizații (precum American Society of Heating, Refrigerating and Air-Conditioning Engineers). BICSI, fondată în 1974 în SUA ca o asociație a specialiștilor în domeniul telecomunicațiilor, nu promovează un sistem propriu de ierarhizare a centrelor de date, dar include în standardul respectiv o metodă de clasificare (cinci clase, de la F0 la F5) pe baza nivelurilor de disponibilitate ale sistemelor electrice.

Situația se complică pentru că, la capitolul design cel puțin, trebuie luat în calcul și Uptime Institute, companie

Cine se ocupă de standarde

Principalele organizații care au dezvoltat standarde pentru centrele de date, adoptate pe scară largă la nivel internațional, sunt:

- **BICSI** - Building Industry Consulting Service International Inc.

(www.bicsi.org)

- **CENELEC** - European Committee for Electrotechnical Standardization (www.cenelec.org)
- **ISO** - International Organization for Standardization (www.iso.org)
- **IEC** - International Electrotechnical Commission (www.iec.ch)
- **TIA** - Telecommunications Industry Association (www.tiaonline.org).

americană deținută de către The 451 Group. Deși este vorba de o inițiativă privată, o bună parte din centrele de date din întreaga lume folosește sistemul de certificare promovat de Uptime Institute, în lipsa unor reglementări în domeniu unanim acceptate. Lansat de către Ken Brill în 1990 și introdus în practică în 1995, „Tier Classification System” (tot pe patru niveluri, ca și TIA, dar notate cu cifre romane, nu arabe) este utilizat la momentul actual de către Data Center de din peste 50 de țări.

În aceste condiții, este firească întrebarea: ce standard poate fi considerat ca referință universal valabilă atunci când se proiectează arhitectura unui nou Data Center sau se pregătește un upgrade major al unui centru existent?

Situația creată este ambiguă, fapt recunoscut - mai mult sau mai puțin oficial - și de către actorii implicați. Uptime Institute și TIA au luat abia în martie a.c. decizia de a-și delimita mai strict sistemele proprietare de clasificare/certificare a centrelor de date pentru a elimina confuziile create de zonele de interferență. Iar una dintre primele măsuri convenite în acest sens a fost ca TIA să înlocuiască în noua versiune a standardului 924 cuvântul „Tier” cu un alt termen...

Contra-oferta europeană

Dilemele certificării pe zona de design adresează direct industria, dar semnalează o problemă care îi

afectează din plin și pe clienți. Pentru că, la ora actuală, cel puțin în Europa, nu este clar ce standarde și sisteme de certificare pot fi utilizate pentru a putea servi ca element de referință unui potențial client atunci când analizează comparativ oferta furnizorilor de servicii de Data Center.

Ce-i drept, la nivelul Uniunii Europene există de câțiva ani o serie de inițiative de unificare a standardelor utilizate. O inițiativă notabilă în acest sens este „EU Datacentre Code of Conduct”. Cu o primă versiune lansată în 2008, codul de conduită a avut ca scop promovarea și adoptarea la nivelul

centrelor de date din țările membre a unor serii de recomandări pe zona de eficiență energetică.

O altă inițiativă în acest domeniu, de dată mai recentă, este European Data Center Association (EUDCA), asociație lansată oficial în 2012 și care reunește operatorii de Data Center din cadrul UE, dar și furnizori și producători de echipamente destinate centrelor de date. Obiectivul declarat al EUDCA este de a promova politici și reglementări

Standarde utilizate la nivel local

Pe plan local, majoritatea centrelor de date autohtone dețin certificări pe zona de securitate (ISO/IEC 15408, 17799, 20000, 27001, 27002), infrastructură de telecomunicații (ANSI/TIA 942) și sisteme generice de cablare (CENELEC EN 50173-5).

acceptate și adoptate de către centrele de date europene. Organizația s-a implicat activ în definirea de noi standarde (cum ar fi ISO 27018 - „Code of practice for Data Protection controls for public cloud computing services”), însă standardul ISO 5600, „dedicat” centrelor de date, se lasă așteptat.

Până la publicarea sa, a apărut însă EN 50600, un standard creat de British Standards Institution pentru infrastructurile centrelor de date și facilitățile oferite de acestea. BS EN 50600, care se află încă în stadiul de dezvoltare, își propune să ofere un sistem de clasificare al Data Center-elor în funcție de nivelurile de disponibilitate, securitate și eficiență energetică. Cam ce oferă deja și Uptime Institute, și TIA, și își propune și EUDCA.

Rămâne de văzut cum va fi tranșată această problemă, însă premisele existente nu prefigurează crearea unui sistem de referință unic, unanim acceptat și universal valabil drept un obiectiv realizabil într-un orizont de timp apropiat. Prin urmare, clienții sunt liberi să aleagă...

StarVault - servicii Cloud și Data Center

Serviciile StarVault Cloud de la Star Storage includ un portofoliu complet de servicii integrate pentru a furniza oricărui tip de organizație o infrastructură IT completă ca alternativă la modelul tradițional de achiziție a echipamentelor IT.

De ce StarVault Cloud de la Star Storage?

Venim în sprijinul companiilor și instituțiilor publice care operează sisteme IT critice, oferindu-le servicii flexibile prin intermediul cărora își pot extinde și administra platforma IT, beneficiind în același timp de scalabilitatea platformei cloud și de siguranța și performanța garantată de o infrastructură IT dedicată.

Prin intermediul platformei de Cloud privat oferim clienților drepturi individuale de administrare a resurselor dedicate, astfel încât să-și poată gestiona platforma IT dedicată de oriunde și de pe orice dispozitiv conectat la Internet. Scalabilitatea asigură clienților libertatea să își optimizeze utilizarea resurselor și implicit să își eficientizeze costurile.

Aceștia pot accesa medii de test, atât pentru a alege tehnologiile cele mai potrivite pentru obiectivele propuse, cât și pentru a-și îmbunătăți procesele de business-continuity din cadrul companiei.

Tehnologia pe care o utilizăm în provizionarea serverelor virtuale are la bază platforma Hyper-V System Center de la Microsoft. Datele clienților noștri sunt protejate atât prin funcționalitățile platformei (încapsulate în entități virtuale), cât și la nivel de comunicații de date prin VLAN-uri distincte. Tehnologiile de securizare a datelor în WAN se aleg în funcție de nevoile clientului, fiecare nivel nou de protecție adăugat fiind validat împreună cu acesta. Platforma de Cloud privat este operată 24/7 de specialiști Star Storage certificați, ceea ce permite asigurarea unui disponibilități de minim 99,9%.

Protecția datelor de pe Desktop, Laptop și Servere Virtuale cu StarVault Cloud Backup

Conform cercetărilor PwC, companiile care se confruntă cu pierderi semnificative de date dau faliment în mai puțin de un an, iar cele care nu întreprind politici proactive de backup și recuperare a datelor își pierd afacerea în doar 2 ani după un dezastru major cauzat de pierderea acestora.

Pentru a evita astfel de consecințe am implementat o soluție completă, special proiectată pentru a asigura o protecție avansată a datelor, mult mai sigură decât metodele tradiționale (backup pe casete magnetice sau discuri optice) și care totodată să reducă costurile generate de acestea.

StarVault Cloud Backup a fost conceput astfel încât clienții să acționeze proactiv și să-și protejeze în mod continuu datele de oriunde s-ar afla, realizând copii de siguranță ale fișierelor, bazelor de date sau mașinilor virtuale în Centrul de Date Star Storage din București.

Soluția oferă control exclusiv asupra proceselor de salvare și restaurare a datelor. Serviciul este disponibil în două variante: **Pro** (dedicat bazelor de date și sistemelor virtuale) și **Start** (destinat protecției la nivel de fișiere). **Serviciul poate fi testat gratuit timp de 14 zile!**

Medii pentru dezvoltarea și lansarea în producție a aplicațiilor software

Introducem conceptul de Platformă ca Infrastructură care aduce la un loc flexibilitatea conceptului IaaS și ușurința în utilizare a serviciilor de tip PaaS într-o soluție la cheie pentru a elibera întregul potențial al cloud-ului: **StarVault Elasticloud!**

Platforma este proiectată pentru a găzdui transparent aplicații de tip Java, PHP, Ruby, Node.js și Python. StarVault Elasticloud permite scalarea automată pe orizontală și pe verticală a resurselor de calcul pentru aplicațiile pe care clienții le dezvoltă, indiferent dacă sunt medii de test sau de producție. Monitorizarea și analiza aplicațiilor este facilă, clienții având la dispoziție informații actualizate în timp real cu privire la gradul de încărcare a acestora (RAM, CPU, trafic de date). **Platforma poate fi testată gratuit timp de 14 de zile!**

Software ca serviciu (SaaS)

Portofoliul propriu de soluții software Star Storage pentru managementul documentelor este deja matur, confirmat de piață ca fiind valoros, de aceea pasul de a pune aplicațiile la dispoziție ca serviciu pe platforma de Cloud a fost unul natural.

- **StarVault eArchive** - managementul electronic al arhivelor electronice - Legea 135/2007
- **StarVault eContracts** - manage-

mentul contractelor comerciale

- **StarVault MCE** - soluție mobilă de management al clienților bazată pe Windows 8
- **StarVault VDR** - soluție pentru documentarea auditului în procesele de fuziune/achiziție
- **StarVault Exchange** - platformă de e-mail, pusă la dispoziție ca serviciu în baza unui abonament lunar
- **StarVault SharePoint** - platformă de colaborare Microsoft pusă la dispoziție ca serviciu.

Standardizate și împachetate la o granularitate mică, aplicațiile pot fi utilizate de un segment larg de companii și instituții publice. Soluția este completă, incluzând platforma hardware necesară funcționării aplicației, mediul de stocare a datelor, canalele de comunicații de date în regim securizat și serviciile de suport și mentenanță disponibile 24/7.

De ce Star Storage?

Centrul de Date Star Storage construit conform specificațiilor standardului TIER3, platforma de Cloud privat, soluțiile software complete puse la dispoziție ca serviciu, cei peste 150 de specialiști care dețin mai mult de 500 de certificări și operează conform unor procese standardizate și localizarea strategică lângă cel mai important nod de comunicații de date din România ne poziționează ca primă opțiune pentru proiectele de externalizare a infrastructurii IT, indiferent că avem în vedere servicii de disaster-recovery sau de platformă principală de producție.

Ce urmează?

2015 – Ne propunem să ne consolidăm poziția de principal furnizor de încredere pentru serviciile Cloud pe piața din România și de a ne dezvolta și diversifica portofoliul de servicii și soluții cloud, astfel încât să răspundem cât mai bine nevoilor și cerințelor clienților noștri. |||||

The graphic features the StarVault logo at the top, with the text 'StarVault Cloud' and 'Servicii Cloud & Data Center' below it. It lists key service features: 'Centru de Date TIER 3', 'Servicii de suport IT 24x7', 'Disponibilitate garantată 99,982%', and 'Securitate de top a datelor'. A central cloud icon is surrounded by four service icons: 'Cloud Backup', 'Elasticloud', and 'Cloud Server'. The website address 'www.star-vault.ro' is displayed at the bottom.

DCEM vs PUE

Confuzia existentă în ceea ce privește standardele și sistemele de certificare a centrelor de date s-a propagat și la nivelul indicatorilor de măsurare a eficienței energetice. La momentul actual, există două tabere adverse, fiecare susținând metrica sa. ■■■■ Radu Ghițulescu

Anul acesta studiul global anual pe care îl realizează Uptime Institute, începând din 2011, a relevat o scădere a interesului în zona eficientizării energetice a centrelor de date. Spre deosebire de anii anteriori, când se semnala o scădere constantă a indicatorului PUE (Power Usage Efficiency este indicatorul de eficiență energetică utilizat de majoritatea centrelor de date), în 2014 valoarea a crescut. Nu cu mult (doar cu 0,03%), dar de ajuns ca trendul să se inverseze.

Și ca să lase loc criticilor PUE să proclame că este o metrică depășită (datează din 2007), cu relevanță scăzută în contextul actual.

Ce-i drept, o bună parte din acuze sunt juste: PUE nu operează diferențieri între ordinul de mărime al centrelor de date, nu ia în calcul amplasamentul geografic al acestora (indiferent dacă centrul este situat în Țările Nordice sau în America Latină) și poate fi ușor dat peste cap de noile tehnologii. Dar, cu toate acestea, este utilizat ca element de referință pe

piața globală a centrelor de date, argumentele forte ale popularității sale fiind simplitatea și faptul că este ușor de aplicat.

Pretendentul la titlu

Tocmai această simplitate este principala acuză adusă de către tabăra anti-PUE. Care susține de câțiva ani că trebuie înlocuit cu o metrică mai elaborată, care să ia în calcul nu doar raportul dintre consumul total de energie la nivelul întregului Data Center și cel al echipamentelor IT, ci și alți parametri.

În iunie a.c. dorința li s-a împlinit: European Telecommunications Standards Institute (ETSI) a publicat algoritmul de calcul al unui nou indicator de eficiență energetică, intitulat Data Center Energy Management. DCEM se bazează pe o formulă care include patru indicatori de performanță diferiți (definiți de ETSI în standardul ES 205 200-2-1): Consumul de energie (KPI-EC); Eficiența operațională (KPI-TE); Energia reutilizată (KPI-REUSE) și Energia regenerabilă (KPI-REN).

DCEM clasifică Data Center-urile în patru categorii, în funcție de consumul de energie:

- centre de date mici (S): până în 1 GWh pe an;
- centre de date medii (M): între 1 GWh și 4 GWh pe an;
- centre de date mari (L): între 4 GWh și 20 GWh pe an;
- centre de date foarte mari: peste 20 GWh pe an.

Peste această ierarhie se aplică un al doilea sistem de clasificare a performanței eco-energetice, definită în conformitate cu prevederile Protocolului de la Kyoto, din 2005, privind reducerea emisiilor de gaz cu efect de seră.

Critici și temeri

Inevitabil, și DCEM are criticii săi. Partizanii PUE susțin, pe bună dreptate, că noul indicator este prea elaborat și complicat de aplicat. Alte voci se îngrijorează - la fel de întemeiat - de faptul că, fiind produsul unui for european, DCEM va fi impus spre adoptare tuturor centrelor de date de pe teritoriul UE, în conformitate cu obiectivele Uniunii de reducere a amprentei energetice.

Dincolo de aceste argumente, problema reală este că, la momentul actual, există și sunt folosite două metrici de măsurare a eficienței energetice. (DCEM este deja utilizat de 30 de centre europene, conform ETSI.) Fapt care va genera, inevitabil, confuzie, atât în rândul operatorilor de Data Center, cât și al clienților acestora. ■■■■

Intelligent Power Pod™

Your Business Live 365

Sintagma “infrastructură convergentă” descrie o soluție IT care presupune montarea serverului, memoriei de stocare, rețelisticii și software-ul de virtualizare într-un bloc comun, convenabil și pre-integrat, care poate fi administrat dintr-un singur punct.

Principalul scop al infrastructurii convergente este de a reduce numărul problemelor de compatibilitate și de a simplifica managementul instrumentelor IT, în timp ce se reduc costurile pentru cablare, răcire, energie și spațiu de lucru. Unul dintre cele mai mari beneficii al infrastructurii convergente este adăugarea rapidă și facilă a unui nou bloc atunci când se dorește extinderea capacității IT.

Cu toate acestea, blocurile separate nu reprezintă soluții complete. Arhitectura IT, în sine, chiar dacă este puternic integrată, nu poate garanta continuitatea întregii afaceri. Sistemele IT sunt echipamente sensibile și pot fi afectate de nenumărați factori, inclusiv de problemele de alimentare din rețeaua electrică. De asemenea, este bine să țineți cont de faptul că, atunci când se produce o pană de energie, infrastructura convergentă și datele stocate pe ea nu vor fi protejate. Astfel, este foarte important să luați în considerare o soluție de management al energiei care este perfect compatibilă cu infrastructura convergentă și care te ajută să protejezi și să administrezi echipamentul IT în timpul evenimentelor neplăcute care se pot petrece. Managementul energiei aduce ca beneficii de funcționarea neîntreruptă și continuitatea afacerii tale.

Sistemele integrate de management al energiei și de ce ar trebui să le folosești

Un sistem integrat de management al energiei cuprinde, de obicei, rezervă de alimentare cu energie electrică, distribuire și găzduire, completate de software de gestiune a energiei cu virtualizare pregătită în prealabil. Având în vedere faptul că multe afaceri se bazează astăzi pe informații în format electronic, rolurile principale al unui astfel de sistem sunt de a garanta funcționarea fără întrerupere a soluțiilor pentru infrastructura de convergență și de a asigura continuitatea întregii afaceri.

Aceste două lucruri pot fi obținute prin folosirea unei funcții avansate de gestiune a energiei care declanșează automat migrarea live (în timp real) a dispozitivelor virtuale spre site-ul de backup sau spre grup (cloud), inițiază replicarea datelor în cazul unei pene de curent electric și ajută la recuperarea datelor din site-ul de back-up sau din cloud atunci când energia electrică revine – lucruri pe care software-ul de virtualizare nu le poate iniția funcționând de unul singur.

Infrastructura convergentă este partenerul ideal al arhitecturii de virtualizare și, împreună, ele oferă soluții IT flexibile, fiabile și ieftine. Atunci când dorești să construiești soluții de infrastructură, asigură-te că vei folosi cel mai bun sistem de management al energiei electrice care să te ajute să câștigi timp, să economisești bani și să reduci riscurile la care ar putea fi supusă afacerea ta.

EATON

Powering Business Worldwide

NetApp
Alliance Partner

EMC
VSPFX
LABS
VALIDATED

www.eaton.eu/live365

Sunt Data Centerele mobile viitorul?

Data Centerele modulare, sau mobile, sunt facilități portabile, containerizate, prefabricate, care se impun tot mai des pe piață. Data Centerele mobile au devenit o tendință majoră în ultimii ani, mulțumită avantajelor majore ale unei astfel de soluții: eficiența energetică, amprenta redusă, durata scurtă de execuție, mobilitatea și costul relativ redus.

Data Centerele mobile au fost dezvoltate în jurul ideii de eficiență energetică. După mulți ani în care au fost dezvoltate săli IT uriașe dar care s-au umplut abia după mult timp, MDC-urile (Mobile Data Center) au venit ca o soluție care poate optimiza semnificativ investiția inițială în amenajare, în costurile de dezvoltare și facility management. Tehnologiile de free cooling combinate cu dimensiunile foarte compacte ale unui data center containerizat rezultă în costuri cu energia electrică mult reduse.

Astfel indicatorul PUE (power usage effectiveness) obținut pentru un server room containerizat poate fi cu ușurință adus sub cele ale centrelor de

date convenționale. „Data centerele mobile pot atinge PUE de sub 1,25 și pot coborî până la 1,07, în funcție mai

ales de zona geografică și de numărul de ore de funcționare a climatizării în regim free cooling”, precizează Mihai Manole, director general al Tema Energy, companie specializată în amenajarea la cheie de Data Center. Raportat la valoarea medie a PUE obținută în data centerele existente, estimată între 1.6 și 2, putem spune că avem în față o soluție cu mult mai eficientă energetic. Investiția în

dezvoltarea și operarea unui MDC se amortizează mult mai rapid decât în cazul unui data room classic, prin economiile majore cu energia.

Rapiditate și mobilitate

Unul dintre marile avantaje ale centrelor de date mobile este durata de execuție mult redusă: dacă pentru un Data Center clasic vorbim de o durată medie de implementare de 3 luni, un MDC poate fi livrat între o lună și până la 3-4 luni, în funcție de complexitate și dimensiuni. Nu trebuie uitată mobilitatea: există numeroase situații în care proprietarii de data center își doresc relocarea centrului, însă costurile și timpul de mutare și de amenajare a unei locații noi sunt uriașe, motiv pentru care de cele mai multe ori se renunță la acestea. Containerele IT, având dimensiuni foarte compacte și fiind transportabile cu mijloace convenționale, pot fi relocate ușor, cu condiția asigurării unui nivel de comunicații similar celui de la locația inițială. Astfel, relocarea completă a data center-ului devine extrem de facilă, fără investiții suplimentare în infrastructură sau în IT.

MDC-urile și-au dovedit utilitatea și pentru locațiile improprii amenajării unor centre de date convenționale sau în care investițiile în amenajarea infrastructurii s-ar fi dovedit prea costisitoare. În plus, precum militar, aeronautic, portuar, telecom sau chiar umanitar apelează tot mai des la soluții mobile de data center, date fiind mobilitatea și zonele inedite sau improprii de operare, cât și

DESPRE TEMA ENERGY

Tema Energy este unul dintre principalii integratori de Data Center din România, având o experiență de peste 9 ani în domeniu.

Compania are o expertiză puternică în soluțiile la cheie pentru centre de date fixe și mobile, oferind soluții complete de proiectare, dezvoltare și operare a sistemelor dintr-un Data Center: alimentare și distribuție electrică, sistem de power back-up, climatizare profesională, containere mobile complet echipate, rack-uri și PDU, securitate fizică și anti-incendiu, monitorizare DCIM.

Tema Energy este totodată un cunoscut furnizor de sisteme de alimentare alternativă, dedicate în special segmentului industrial, dar și marilor consumatori critici, precum spitale, centre de telecom sau clădiri

de birouri. Astfel de sisteme integrează generatoare diesel și UPS-uri de mari dimensiuni, baterii VRLA și alte infrastructuri electrice.

Soluțiile integrate oferite de Tema Energy sunt unice, adaptate cerințelor tehnice și financiare ale fiecărui client. „Flexibilitatea și atenția la detalii ne definesc în realizarea fiecărui proiect de data center sau APP (alternative power production). Investim timp și resurse prețioase în astfel de proiecte, pentru că suntem realmente pasionați de ele” - precizează Mihai Manole, executivul care coordonează activitatea companiei și proiectele majore.

Printre clienții Tema Energy se numără: Vodafone, GTS, Spitalul Monza, Telekom, Citibank, Star Storage, UTI, Sistec, Bancpost, TeamNet, Ericsson, UPC sau Star Transmission (Daimler).

avantajul net pe care îl oferă ca elemente de disaster recovery.

Modularitatea este o altă caracteristică foarte apreciată a server room-urilor mobile. Arhitectura acestora este flexibilă și permite cuplarea, în mai multe configurații, a două sau mai multe containere, pentru extinderea graduală a centrului de date, în funcție de nevoile de dezvoltare ale clientului. Astfel, se poate ajunge de la un container, la o fermă de servere de capacitate foarte mare, totuși într-un spațiu foarte compact. În ce privește securitatea unei astfel de soluții, nivelul de siguranță oferit

este practic același cu cel al unui centru de date static, având aceleași sisteme de supraveghere, acces control și anti-incendiu. În plus, structura este extrem de rezistentă, tratată special anti-foc, dar și împotriva apei sau radiațiilor solare.

Nu în ultimul rând, „MDC-urile sunt eligibile pentru cotarea cu TIER I, II sau III, în funcție de cerințele și exigențele clientului. În calitate de partener acreditat Uptime Institute USA, oferim clienților noștri consultanță în proiectarea, amenajarea și operarea data centerelor în acord cu metodologia TIER”, mai declară Mihai Manole. ■■■■

Răcirea, inamicul din spatele rack-urilor

Răcirea este principalul inamic din spatele rack-urilor, atunci când se analizează măsurile de eficientizare energetică a unui Data Center. Soluții există, însă costurile ridicate impun un calcul exact al amortizării și rentabilizării investițiilor.

▬ Radu Ghițulescu

Eficiența energetică reprezintă, cel puțin la nivel declarativ, o prioritate constantă pentru managerii centrelor de date de pretutindeni. Însă, după cum arată studiile realizate la nivel global, nu foarte multe Data Center depun un efort real în optimizarea consumurilor, ci, în numeroase cazuri, se rezumă doar la o monitorizare, mai mult sau mai puțin riguroasă, a valorilor indicatorului PUE (Power Usage Efficiency = Total Power in to Data Center / IT Equipment Power).

Companii precum Uptime Institute promovează în piață o valoare generică a indicatorului PUE de 1,76 (medie a valorilor înregistrate în studiile Uptime din ultimii 4 ani). Însă alte studii, la fel de credibile, vorbesc de o valoare de peste 2,0.

De exemplu, studiul realizat în 2013 de Digital Realty pe un eșantion de 201 subiecți, care reprezentau centre de date din șase țări europene (Marea Britanie, Irlanda, Olanda, Germania, Franța și Spania), a indicat o valoare medie a indicatorului PUE de 2,53. Aceasta în condițiile în care doar 62% din centrele participante monitorizau constant consumul de putere, iar dintre acestea circa 50% măsurau consumul la nivel de server (la nivel de rack, valoarea medie indicată era de 5kW).

Piața sistemelor de răcire cu apă crește cu 40% anual.

Un alt aspect interesant îl reprezintă faptul că, din cei 201 respondenți, 12% au declarat că nu sunt familiarizați cu termenul PUE, iar alți 19% că nu cu-

nosc valoarea acestui indicator.

Un rezultat asemănător este indicat și de studiul internațional Forrester realizat anul acesta: doar 27% din cei peste 1.000 de subiecți au declarat că monitorizează nivelul de eficiență energetică al centrelor pe care le operează (valoarea medie PUE fiind de 2,0). Alți 42% au de gând să adopte această metrică pentru a-și monitoriza eficiența energetică, în timp ce 27% fie nu consideră PUE un indicator relevant pentru business-ul lor (19%), fie termenul nu le este familiar (8%).

Inamicul ascuns

Diferențele dintre rezultatele prezentate sunt explicabile nu doar prin eșantioanele și metodologiile diferite, cât mai ales prin faptul că valorile PUE cu care se operează reprezintă autoevaluări ale centrelor de date care participă la studii.

Însă dincolo de aceste variații de valori, metrica PUE este relevantă pentru că oferă o metodă primară de evaluare a eficienței energetice. Dacă facem o

medie a celor trei valori menționate mai sus (1,76, 2,53 și 2,0), rezultatul este aproximativ 2,1. Ceea ce înseamnă că, pentru fiecare kW utilizat pentru echipamentele IT, 1,1 kW sunt folosiți pentru alimentarea „perifericelor”: sisteme de iluminare, de securitate fizică, de răcire etc. Dintre toate aceste consumuri „secundare”, ponderea cea mai mare revine sistemelor de răcire, ele fiind principalul inamic din spatele rack-urilor cu care centrele se luptă de ani buni.

Ce-i drept, armele și strategiile s-au diversificat considerabil în ultimul deceniu, iar numărul celor care raportează valori PUE apropiate de 1,2 începe să crească și în Europa. Marii furnizori nord-americani de servicii de Data Center și mai ales de servicii Cloud renunță la orașe precum Frankfurt, Londra, Paris și Amsterdam, în care prețul energiei electrice este din ce în ce mai mare, pentru țări ca Norvegia, Danemarca, Suedia și Islanda. Unde costul energiei electrice a scăzut cu 5% din 2010, în timp ce în restul Uniunii Europene s-a înregistrat o creștere medie de 13% în același interval de timp. În plus, țările enumerate oferă avantajul a numeroase resurse de energie regenerabilă, dar mai ales faptul că dețin o climă cu o temperatură medie anuală inferioară celei europene, ceea ce reduce sensibil costurile de răcire ale centrelor de date.

Alegerea unei țări nordice este o soluție viabilă care se aplică cu precădere în cazul construirii unui nou Data Center. Relocarea activităților nu este o opțiune fezabilă pentru mare majoritate a centrelor de date

operaționale deja, în principal din cauza costurilor pe care le presupune o astfel de operațiune. Așa se face că 70% din centrele existente la nivel mondial

Apa poate asigura o scădere cu 10% a consumurilor echipamentelor IT, o reducere cu 50% a costurilor cu răcirea și o creștere a densității la rack între 2,5 și 5 ori.

sunt încă prea energofage, potrivit lui Bernard Lecanu, președintele European Data Center Association (EUDCA).

Ce-i drept și „veteranii” au soluții, dar costă.

Toate-s vechi...

Pentru centrele de date care nu au de gând să migreze în emisfera nordică, reducerea consumului de energie cu sistemele de răcire reprezintă o prioritate. Tehnologiile aferente au evoluat considerabil, însă asistăm la revenirea în actualitate a răcirii cu lichid, utilizată în mainfram-urile anilor 70 și supercomputerele decadelor 80. În decurs de trei decenii metodele de utilizare a lichidelor, cu precădere a apei, în sistemele de răcire a Data Center-elor s-au diversificat și optimizat. Așa se face că, la momentul actu-

al, apa este considerată soluția optimă pentru centrele cu o densitate mare a rack-urilor, situație cu frecvență crescută ca urmare a atingerii limitei de extindere a suprafeței fizice.

Avantajul utilizării apei este conferit de faptul că are o conductivitate termică net superioară aerului (de 3.500-4.000 de ori în cazul soluțiilor Direct-to-Chip, D2C), conform American Society of Heating, Refrigeration and Air-Conditioning Engineers. Sistemele D2C, de exemplu, pot asigura o scădere cu 10% a consumurilor echipamentelor IT, o reducere cu 50% a costurilor cu răcirea și o creștere a densității la rack între 2,5 și 5 ori.

Aceste avantaje sunt însă contracarate de costurile pe care le presupune înlocuirea sistemelor de răcire cu aer. Un sistem de răcire cu apă costă, în medie, de cinci ori mai mult decât unul cu aer, fapt care face rentabilă utilizarea apei doar în cazurile în care se depășește o densitate de 15 kW/rack și pentru sistemele de High Performance Computing.

Și totuși, în pofida costurilor încă ridicate, piața sistemelor de răcire cu lichid destinate centrelor de date are anul acesta o valoare evaluată la circa 2,3 miliarde de dolari și este cotate la o rată de creștere anuală de 40% (potrivit „Data Center Cooling Report - 2014”, IHS). Ceea ce înseamnă nu doar că există cerere, ci că se înregistrează o creștere accelerată care va duce la dublarea pieței ca valoare în doar doi ani și jumătate.

Operațiunile de întreținere preventivă și reparații, o componentă neglijată în centrele de date

Toți cei care sunt implicați într-o formă sau alta în operarea sau administrarea centrelor de date știu că acestea sunt într-o continuă evoluție. Cantitatea imensă de date generată în lumea digitalizată în care trăim va crește tot mai mult cererile de spații destinate prelucrării și stocării acestor date. În ultimii ani, a apărut o sumedenie de tehnologii noi care au un impact semnificativ asupra centrelor de date, dar și evoluția pieței, mai ales cea de colocare și cloud computing, pune o presiune semnificativă pe competitivitate.

Criza financiară din ultimii ani a avut un impact negativ și asupra operării sau administrării centrelor de date. Administratorii de centre de date au fost obligați să facă față unor provocări din ce în ce mai mari, printre care:

- Gradul de ocupare scăzut sau stagnant, adică nu a crescut conform previziunilor anterioare;
- Bugete de cheltuieli tot mai reduse, fapt care a condus la limitarea drastică a cheltuielilor de operare;
- Concurență tot mai ridicată pe piața

de colocare și găzduire (hosting), ceea ce a condus la scăderea veniturilor;

- Migrarea personalului specializat între centrele de date;
- Creșterea prețurilor la energie.

Toate aceste fenomene, dar nu numai, au început să genereze tot mai multe situații în care se renunță la serviciile de întreținere preventivă și mentenanță sau aceste operații se execută cu personal mai puțin specializat și mai ieftin. Impactul care ar putea să apară în aceste condiții este unul major, pentru că prin neglijarea unor astfel de operații crește riscul de

a se ajunge la opriri accidentale neprogramate ale centrului de date.

Bune practici în commissioning

De-a lungul existenței unui centru de date sunt serii de activități care ar trebui executate cu mare atenție și la care să nu se renunțe în nicio circumstanță. Încă de la inaugurarea unui nou centru de date, sunt neglijate uneori activități considerate neesențiale sau care nu sunt suficient înțelese. În mod obișnuit, înainte de popularea cu servere a unui nou centru de date, ar trebui finalizate toate acțiunile de commissioning. Dacă ne gândim la acest grup de activități, cei mai mulți le înțeleg ca activități de punere în funcțiune sau start-up pentru echipamente și atât. De altfel, căutând o traducere a cuvântului „commissioning” în limba română, găsim următoarele variante: „dare în exploatare” sau „recepție”.

În fapt, acest grup de activități este mult mai amplu, iar în codurile de bune practici sunt mai multe niveluri ale acestui grup de activități, astfel:

- **Nivelul 1.** Testele în fabrică ale echipamentelor;
- **Nivelul 2.** Recepție, instalare și testare pre-funcțională;
- **Nivelul 3.** Teste de funcționare;
- **Nivelul 4.** Pornirea sistemelor de echipamente și testarea funcțională a sistemelor;
- **Nivelul 5.** Testarea integrată a tuturor echipamentelor care interacționează unele pe altele în infrastructură.

Activitățile de mai sus trebuie documentate corespunzător, adică întocmite rapoarte care să reflecte situația concretă de funcționare, rapoarte care să evidențieze faptul că întreaga infrastructură a fost testată și că aceasta funcționa corect la un anumit moment.

Pentru situațiile în care infrastructura este scalabilă prin adăugarea ulterioară a unor elemente de infrastructură, activitățile de commissioning ar trebui reluate ori de câte ori apare un nou echipament în infrastructură.

Minimizarea riscurilor

Pe toată durata de viață a unui centru de date, trebuie executate operații de întreținere periodică și mentenanță preventivă pentru echipamentele din infrastructura electrică sau mecanică. Scopul principal (nedeclarat sau neînțeles ca atare) al acestor operații este de a menține în permanență echipamentele în stare de funcționare „ca nou”. Pentru unele componente de infrastructură sunt recomandate de către producători înlocuiri de piese în regim preventiv, pentru a nu se ajunge în situații de reparații executate sub presiunea timpului sau în situații de criză în care echipamentul este nefuncțional, iar impactul asupra întregului centru de date ar putea fi dezastruos.

Operațiile de intervenție sau service asupra echipamentelor de infrastructură din centrele de date trebuie executate de ingineri de service cu nivel ridicat de specializare, care să cunoască perfect echipamentul și să înțeleagă funcționarea acestuia. Speci-

fic, un inginer de service care execută orice fel de operație pe un echipament de infrastructură ar trebui:

- Să aibă toate sculele și instrumentele necesare pentru respectivul echipament;
- Să aibă cunoștințele necesare pentru a putea interveni la un anumit echipament (inclusiv training special făcut la producător);
- Să aibă la dispoziție soft-urile specifice necesare pentru a putea diagnostica, evalua sau repara un echipament;
- Să respecte întocmai recomandările și procedurile producătorului pentru intervențiile la echipamentul respectiv;
- Să documenteze exact toate operațiile executate prin întocmirea de rapoarte în urma intervenției;
- Să recomande utilizatorului acțiunile necesare în mod proactiv, pentru a nu se ajunge la defecțiuni ale echipamentului care să pună în pericol funcționarea centrului de date.

O ofertă completă

Schneider Electric, ca producător de echipamente de infrastructură pentru centre de date, a dezvoltat un departament de service foarte specializat, inginerii de service fiind în permanență instruiți, au toate certificările necesare pentru a putea interveni eficace și eficient la orice echipament din portofoliu. Training-urile la care participă inginerii de service sunt desfășurate în centre speciale de training, instructorii sunt parte din echipele care au proiectat echipamentele respective, iar nivelul

de cunoștințe acumulate este foarte ridicat. În plus, acești ingineri de service au acces direct permanent la un centru de suport internațional, unde sunt colectate toate eventualele deficiențe înregistrate oriunde în lume, precum și rezolvările pentru acestea.

Un alt domeniu de servicii disponibile în oferta Schneider Electric pentru centre de date îl reprezintă serviciile de măsurare, evaluare și îmbunătățire a eficienței energetice, recuperarea investiției într-un astfel de serviciu fiind foarte rapidă datorită economiilor care sunt făcute ulterior.

Recomandăm tuturor utilizatorilor produselor noastre să nu facă niciun fel de rabat de la regulile de întreținere și reparare a echipamentelor pe care le exploatează, în acest mod păstrând „sănătatea” echipamentelor respective, durabilitatea maximă în funcționarea acestora și liniștea personalului care le exploatează. ■■■■

Eduard Bodor, Data Center Business Development Manager
Central and Eastern Europe Schneider Electric

A step-by-step guide to Modular Data Centres

Nexans Modular Data Centres

Wherever speed of deployment, scalability and footprint are essential to a business case, Modular Data Centres can provide a solution. However, there is some confusion as to what 'modular' really means... Consultancy firm Deerns Nederland shares some insights.

The term 'Modularity' doesn't refer to a specific type of hardware - it is more of a design philosophy," explains Wim Buters, Business Unit Manager Data Centres at Deerns. "A Modular Data Centre could be described as an integrated, pre-designed set of modules which can be scaled dependent on business and IT processes and business developments. The data centre is fully functional from the start, but geared towards expansion. Some people consider Modular DCs as a sort of low-cost 'beginners' alternative to a 'real' DC. This is not the case, though. A modular approach can be every bit as good as a traditional DC - with some extra benefits."

"One approach currently being offered on the market, is a 'prefab, pre-developed' solution. All its components are standardised to a very high degree, which can make it easy to expand, but

it can also make it tricky and expensive to tailor the data centre to the customer requirements or alter system functionality further down the road or introduce components from other manufacturers. On the plus side, this type of solution can be up and running in a matter of months. Another approach is a flexible, phased design, which allows greater freedom to fit the design to the specific client requirements. After the design period, the DC can still be made 'prefab' or built with bricks and mortar, but in either case it will be able to cope with future changes in TIER levels, equip-

ment, and so on. It can be built very rapidly. It is worth pointing out that even if a DC is located in a fixed-size building, it can still be entirely scalable."

"There are practical advantages to a prefab, preconfigured DC: everything is prewired and everything fits. This significantly shortens the commissioning phase. You do have to extensively factor in commissioning whilst designing the solution, so that you know that the system you've ordered will work as intended from the moment you switch it on."

Going modular?
Nexans has you covered!

Future expansion

"There is definitely a growing interest in these solutions, from various sectors and markets," adds Jurjen Ophuis, Data Centre Consultant. "Big advantages are the flexibility on offer and the opportunity to spread out costs over

a longer period. You can accommodate growth or changing requirements whilst keeping your TCO adaptable. After all, there's only one constant in the fast-moving worlds of telecom and IT - standards and IT processes will keep changing!"

"However, you do need to ensure certain facilities are in place from day one, to accommodate future growth. If you're planning large periodical expansions, you might want to check whether there's

a fibre backbone or a power plant nearby, otherwise expansion could simply stop for practical reasons! You also need to know your building is big enough to expand, for example, or be sure you can obtain planning permission to expand in the future."

"Modular DCs are a good solution for clients who either need to start their operations fast, or those who work in a fast-moving field and need to keep their options open. You can also more easily downscale when business is slower, or replace components when more energy-efficient versions appear on the market."

Repeatability and scalability

"A prefab modular approach does imply certain costs and these do need to be carefully considered when creating a business case," Jurjen continues "You need to have a good idea of where your business is heading and whether this justifies the extra design and preparation cost of a prefab modular system. Drivers can differ strongly per sector and client. The additional initial outlay will most definitely be earned back, in no small part as a result of enhanced 'future-proofness' and scalability. If the components, design and execution are good, you can achieve the same levels of reliability and safety as you can with a 'regular' Data Centre. If the right size of module is chosen, the same level of energy efficiency can be achieved as any regular DC. However, there are some advantages related to scaling your DC. You might be able to use smaller, more efficient components at the outset and upgrade later, thereby obtaining huge efficiency advantages in the early stages of operation. As the design can

be exactly copied and scaled, it is practical for anyone who wants to create a complete mirror site! It's also important to realise that 'modules' don't have fixed sizes or functionalities - one client's module could be another client's entire DC!"

Source:

NEXANS CABLE THE FUTURE
MAGAZINE – DECEMBER 2014
NEXANS ROMANIA

Business Phone: +40 21 20660 20
Web: www.nexans.ro/LANsystems
Email: Silviu.ardeleanu@nexans.com

SCC Romania – Managed Services pentru clienții de Data Center

Sușținem business-ul clienților prin planificarea, furnizarea, integrarea și coordonarea departamentului lor IT. Facem ca IT-ul să funcționeze prin parteneriate, cunoaștere și pasiune: SCC este furnizor dovedit de servicii și infrastructură IT pentru companii de top din Europa în ultimii 40 de ani.

SCC este deținută de către Rigby Group PLC, care are divizii în tehnologie, aeroporturi, hoteluri, servicii financiare, servicii imobiliare și aviație.

Provocarea

IT-ul a devenit o parte integrantă din peisajul fiecărei companii și, pentru ca investiția în echipamente să fie maximizată, serverele și elementele de rețea trebuie să funcționeze continuu, fie că sunt localizate într-un Data Room propriu sau într-un Data Center extern.

Managementul echipamentelor IT poate fi o activitate consumatoare de resurse și timp, în care problemele curente, ce necesită tot felul de mici remedieri, consumă timp prețios care ar putea fi alocat unor sarcini mai importante ale departamentului IT. Iar o potențială avarie a infrastructurii poate provoca pierderi financiare

semnificative business-ului în timp ce angajații încearcă să readucă sistemele la funcționare normală.

Totodată, soluțiile IT sunt într-o continuă evoluție, iar pentru a avea un departament IT bine pregătit este necesară atât o investiție periodică în programe de educație și în tehnologii noi, cât și în atragerea de pe piața forței de muncă a experților care au experiență cu tehnologiile pe care compania dorește să le implementeze.

Soluția SCC

Centrele de Servicii Partajate din Iași și Bacău propun potențialilor clienți din România o gamă largă de servicii pentru Data Center precum: Support Tehnic de nivel 1, 2 și 3, Monitorizare pentru servere și echipamente de rețea, Capacity Management, Patch Management, dar și servicii de suport pentru baze de date Oracle, SQL, suport pentru platforme Middleware și

aplicații personalizate, împărțite în trei arii de activitate:

1. Infrastructure Management, ce oferă servicii la nivelul infrastructurii din Data Center, precum: System Administration (bazat pe sisteme Microsoft și UNIX), Network Administration, Backup & Storage Management, Database Management (bazat pe sisteme SQL și Oracle), Performance Management, Middleware Support, Application Support (serviciu disponibil și pentru aplicații personalizate sau dezvoltate in-house), Monitoring, Capacity Management, Patch Management, Security Management, Availability Management și 3rd Party Management.

2. End User Services

Această arie de activitate se focusează pe utilizatorii companiei și este formată din servicii complexe, care pot suporta atât utilizatorii, cât și infrastructura necesară. Această arie include următoarele servicii: Software Distribution, Mobile Device Management, Software Packaging, Service Desk, 3rd Party Management, Security Management și User Satisfactory Survey.

3. Service Management

SCC oferă și serviciile de service management, pentru a controla și monitoriza livrarea serviciului către client

dar și pentru a menține atât serviciile aliniate cu necesitățile clientului, cât și un înalt grad de calitate a livrabilelor. Această arie include: Knowledge Management, Service Delivery Management, Service Improvement Management.

În România, ne recomandă experiența de peste 8 ani de colaborare cu parteneri de renume din industria IT. Din cei peste 700 de angajați, mai mult de 80% sunt acreditați ITIL v3. Echipa noastră de suport infrastructură numără în prezent 120 de ingineri cu numeroase certificări de industrie, din sfera Microsoft (MCITP, MCSE), Citrix (CCEE, CCIA), Cisco (CCNP, CCIE), Symantec, HP, IBM, VMware (VDP), Google, Comptia+, Network+, Linux+, Oracle.

Serviciile sunt furnizate clienților din centre acreditate ISO 9001, 20000-1, 27001 de către LRQA UK, toate acreditările fiind reînnoite în primăvara 2014.

Diferențiatori

Folosirea unui centru partajat de servicii are următoarele avantaje în comparație cu livrarea unui serviciu din propria companie:

- Inginerii IT sunt experimentați atât pe tehnologia curentă implementată în mediul IT al companiei, cât și pe viitoare tehnologii ce vor fi implementate, folosind cunoștințele acumulate și oferind servicii unei palete variate de clienți.
- O companie care livrează servicii IT poate oferi clienților săi o flexibilitate foarte mare în ceea ce privește disponibilitatea pentru livrarea serviciului, dar și în privința fluctuațiilor de capacitate necesare în cadrul unui serviciu IT.
- Prețurile suportului IT sunt mult mai reduse în cadrul folosirii unei companii care oferă servicii de specialitate partajate, întrucât serviciul va fi plătit doar

la nivelurile agreate, în comparație cu menținerea suportului IT în cadrul companiei, care obligă compania la plata angajaților chiar dacă aceștia nu au încărcarea necesară.

- Un furnizor de servicii IT va prelua riscul menținerii interesului angajaților cu o înaltă calificare și experiență.
- Un furnizor de servicii poate oferi o scalabilitate a serviciului, atât prin adăugarea de resurse, cât și prin eliminarea de resurse, fără nici un fel de proces complicat și poate menține în orice moment numărul de resurse în conformitate cu cerințele clientului.

Într-un mediu IT în continuă schimbare, bazat pe optimizarea resurselor umane și materiale, dar și pe acumularea de cunoștințe în centre specializate, IT outsourcing-ul este unul dintre conceptele de bază ale succesului în business. ■■■■

Fișe furnizori servicii de **Data Center**

32 AdNet	41 LiveHosting
32 Appnor MSP	42 NXDATA
33 Brinel	43 Omnilogic
34 CHML Web Services	44 Orange Romania
34 certSIGN	46 Sistec
35 Distinct	47 Star Storage
36 DataNode	48 Profisol
36 efectRO	48 Tier
37 Eta2u/ITPS	48 TECNET
38 EUSDC	49 Telekom Romania
39 GTS Telecom	50 Voxility
40 IBM	50 xServers
41 iNes	

The Cloud is **Working** for less.

EFICIENTIZAREA costurilor de **BUSINESS**.

Cu ajutorul Cloud Computing costurile scad. Investiția și întreținerea infrastructurii sunt minimizate. Cheltuielile suplimentare, precum cele pentru electricitate, personal și logistică sunt, de asemenea, reduse substanțial. Eficientizarea costurilor ICT este doar o modalitate prin care Cloud Computing poate ajuta un business.

Află mai multe despre GTS Virtual Hosting pe GTSworkingworld.com

Cere o ofertă la 0312 200 200 sau pe sales@gts.ro

for the **WORKING WORLD**

- |||| **Denumire:** AdNet Data Center
- |||| **Suprafață data room:**
105mp, 32 racks
- |||| **Putere instalată:** 300 KW
- |||| **Disponibilitate pentru HD:** DA
- |||| **Catalogare conform Uptime Institute:** Tier 3
- |||| **Certificări:** ISO/IEC 27001, Sistem de Management al Calității ISO 9001.
Infrastructură hardware:
 - Servere: HP, IBM, Supermicro
 - Storage: EMC
 - Networking: Cisco
- |||| **Comunicații disponibile:** Politică open, data center neutru; 2x10Gbps

- internațional, 100Gbps național.
- |||| **Virtualizare:** Vmware, Solus, Xen
- Power and cooling:
Grup Electrogen, UPS (1 +1), AC (2 +1)
- |||| **Protecție la incidente:**
sistem profesional anti-seismic, senzor detecție fum, detecție și stingere incendiu, senzor temperatură și umiditate.
Unelte de administrare: Network Operations Center (Help-desk, Senior Network Engineers, System Engineers).
Interfață self-care de administrare a serviciilor, cu acces la informații despre trafic, status cereri suport, facturare.
- |||| **Securitate: Fizică:** Echipă tehnică și

- de supraveghere 24 x 7, supraveghere video, control acces biometric.
- Informatică:** Protecție anti-Ddos pentru toate serviciile, firewall la nivel de platformă și aplicație. Serviciu de consultanță pentru securitate.
- |||| **Servicii oferite:**
Colocare, Servere Dedicat, VDS, VPS, Hosting.
- |||| **Personal disponibil:**
12 ingineri – networking & systems certified
- |||| **Contact:**
+4 021-527.37.80/ sales@adnet.ro

Appnor MSP

- ▣ **Denumire:** Appnor MSP
- ▣ **Suprafață data room:** 150 mp
- ▣ **Putere instalată**
(total și în regim redundant):
625 kVA/500 kVA
- ▣ **Disponibilitate pentru HD:**
Da, permite alimentare și răcire până la 20 kVA/rack
- ▣ **Catalogare conform Uptime Institute:** Tier III
- ▣ **Alte certificări:** ISO 9001, ISO 27001
- ▣ **Infrastructură hardware:**
 - **Servere:** Dell, HP, Intel, Supermicro, Tyan
 - **Storage:** Dell, HP

- **Networking:** Cisco, Avocent, HP, Dell
- ▣ **Comunicații disponibile:**
20 Gbps, interconnect cu provideri majori naționali și internaționali
- ▣ **Power and cooling:**
500 kW putere electrică, Emerson cooling
- ▣ **Protecție la incidente:**
biometrics, CCTV system, fire detection
- ▣ **Virtualizare:**
Linux, UNIX și Windows (XEN, KVM, VMware, Hyper-V)
- ▣ **Unelte de administrare:**
Monitorizare, provizionare automată

- ▣ **Securitate:**
DDoS protection, IDS, IPS
- ▣ **Servicii oferite:**
Managed services, hosting dedicat, cloud computing integration, virtualization, scalable setups, clusters
- ▣ **Personal disponibil:**
24/7 data center operations staff
- ▣ **Contact:**
datacenter@appnor.com
Tel: 021-569-4651

Brinel

|||| Denumire:

Alpis Data Center

|||| Suprafață data room:

100 mp, 33 rack-uri

|||| Putere instalată:

până la 360 kVA

|||| Disponibilitate pentru HD:

Da

|||| Încadrare conform cerințelor

UpTime Institute:

Alpis Data Center este proiectat și construit pentru a fi în conformitate cu TIA-942 Tier 3, pentru a asigura o disponibilitate de 99,982%.

|||| Infrastructură hardware:

multivendor

- **Servere:** servere în rack+ blade center cu blade servere; vendori: HP, IBM
- **Storage:** SAN și storage pe fibră; vendori: HP, IBM, Cisco
- **Networking:** firewall, routere și switch-uri; vendori: Cisco

|||| Comunicații disponibile:

- Disponibilitate pentru multiple conexiuni de fibră optică și radio
- Trasee separate de fibră optică
- Sistemul de cablare este realizat prin culoare suspendate și prin trasee optimizate pentru fibra optică
- Se poate asigura un sistem de comunicații direct pentru fiecare utilizator, dar și un sistem de acces administrat prin servicii garantate de SLA
- Se pot asigura interconectări multiple utilizând fibra optică pe trasee fizice separate

|||| Virtualizare:

Soluții de virtualizare VMware, Hyper-V, Xen

|||| Power:

Sistem de alimentare independent și redundant prin folosirea mai multor sisteme de alimentare cu energie electrică.

Alimentarea cu energie a spațiului se face pe două linii diferite de medie tensiune, fiecare cu transformator propriu, care lucrează în regim activ, automatic failover. Cele două linii externe sunt protejate de un grup electrogen.

Tot spațiul este protejat de un sistem de UPS și baterii care poate ajunge la 360 KVA în regim 3+1.

Fiecare rack are inteligent PDU, având posibilitatea de control și măsurare de consum pe fiecare sursă.

Există cel puțin două circuite electrice separate per rack.

|||| Cooling

Răcirea se face printr-un sistem redundant de chillere externe, bazate pe indirect free cooling.

În interior, răcirea se face printr-un sistem redundant și printr-un sistem eficient de management al răcirii prin culoare reci izolate (incinte închise).

|||| Protecție la incidente:

- soluție de detecție incendiu și stingere cu gaz inert, centrală de securitate, sistem de camere de supraveghere
- Unelte de administrare
- Monitorizare și suport tehnic permanent, cu acces disponibil 24x7

- Spațiu dedicat pentru intervențiile on-site (NOC)

- Sistem de management al serviciilor de suport

- Monitorizarea temperaturii și a umidității

- Help desk

|||| Securitate:

• Fizică:

- Sistem de acces și control
- Sistem de detecție a incendiilor
- Sistem de camere supraveghere
- Sistem de stingere a incendiilor
- Acces fizic controlat prin mijloace fizice și procedurale
- Securitate proprie a clădirii (pază umană 24x7x365) și sistem de securitate propriu cu monitorizare și intervenție rapidă

• Informatică:

în conformitate cu ISO 27000

|||| Servicii oferite:

Platform as a Service, Storage as a Service, Disaster Recovery, colocare

|||| Personal disponibil:

echipă tehnică disponibilă 24X7

|||| Contact:

Email : alpis@alpis.ro

Telefon: 0264-414809, fax 0264-414617

CHML Web Services

||||| **Denumire companie:** CHML Web Services SRL

||||| **Suprafață data room:** 50 mp, 20 racks

||||| **Putere instalată:** 100KW

||||| **Încadrare conform cerințelor UpTime Institute:** Tier 2

||||| **Certificări:**

In curs de certificare ISO 9001:2008 și ISO/IEC 27001:2005

||||| **Comunicații disponibile:**

4Gbps prin 2 provideri, GTS Telecom și Mediasat

||||| **Virtualizare:** Xen, KVM

||||| **Power and cooling:** generator 100KW, UPS-uri 4KVA distri-

buite la nivel de rack

||||| **Răcire:**

Sistem AC redundant N+2, capacitate 160,000 BTU

||||| **Protecție la incidente:**

Sisteme de detecție a variațiilor de temperatură, senzori de fum, contract cu firmă specializată în stingerea incendiilor

||||| **Unelte de administrare:**

KVM, IPMI, sisteme de monitorizare interne, cPanel/WHM, Webmin, Cacti, Nagios

||||| **Securitate fizică:**

Exterior: Parc industrial, acces auto și pietonal restricționat cu bariere și paza 24/7, camere de supraveghere. Interior:

supraveghere video, acces pe baza de cartelă.

||||| **Servicii oferite:**

Colocare, managementul serverelor și aplicațiilor (servicii sysadmin), închiriere servere dedicate, servere virtuale, certificate digitale, găzduire web, înregistrare domenii

||||| **Personal disponibil:**

9 angajați permanenți și 3 colaboratori

||||| **Contact:**

www.srv.ro, sales@chml.ro, 031.82.60.998

certSIGN

Secure your on-line transactions

||||| **Denumire companie:** certSIGN

||||| **Suprafață data room:** 32 mp

||||| **Putere instalată:** 10KVA

||||| **Certificări:** ISO27001, ISO20000, ISO9001, ISO14001 și ISO18001

||||| **Comunicații disponibile:**

Internet dual provider, Fibră Optică

||||| **Internet Exchange-uri:** N/A

||||| **Virtualizare:** DA (parțială)

||||| **Power and cooling:**

generator 110KVA, redundant Power-Supplies, UPS, dual AC

||||| **Răcire:**

dual AC 12000 BTU fiecare

||||| **Securitate fizică:**

Control acces, camere de supraveghere, senzori umiditate și temperatură

||||| **Servicii oferite:**

Arhivare electronică a documentelor

||||| **Personal disponibil:**

2 x IT network administrators

||||| **Contact:**

S.C. CERTSIGN S.A.

Sediu: B-dul Timișoara nr. 5A, Sector 6, București, CP 061301

Telefon: (+4021)3119901,

Fax: (+4021)3119905,

e-mail: office@certsign.ro

|||| Denumire:

Distinct Data Center

|||| Suprafața data room:

130 mp

|||| Catalogare conform CompTIA:

TIA-942, Tier 3

|||| Alte certificări:

- Certificare ISO 9001:2008
- Certificat de furnizor de rețele sau servicii de comunicație emis de Autoritatea Națională de Comunicații (ANC)
- Cisco Partner

|||| Infrastructură hardware:

- **Servere:** HP, Supermicro, Dell și altele
- **Storage:** Distinct File Storage Cluster (cloud storage)
- **Networking:** Cisco

|||| Comunicații disponibile:

- Interconectări multiple utilizând circuite de fibră optică
- Cluster de rutare (fiecare conexiune are propriul router și este configurat pentru failover automat), cluster DNS
- Interconectare RoNIX
- Interconectare Interlan

|||| Power and cooling:

- Conexiune redundantă la două transformatoare diferite de curent electric

- Infrastructură dedicată, separată de infrastructura de bază a clădirii
- Două generatoare de curent electric (primar și secundar) ca surse de rezervă de electricitate
- UPS-uri APC
- HVAC
- Monitorizare digitală a temperaturii și umidității
- Echipamente de filtrare a aerului

|||| Protecție la incidente:

- Toate elementele cheie de infrastructură sunt dublate
- Trasee fizice separate pentru conexiunile de fibră optică
- Kit antisismic pentru rack-uri

|||| Virtualizare:

- VMware
- Xen
- Openvz
- KVM

|||| Unelte de administrare:

- cPanel
- Control Panel pentru mașinile virtuale
- KVM over IP

|||| Securitate:

- Acces fizic controlat
- Monitorizare și înregistrare video
- Securitate proprie a clădirii 24x7
- Sistem antiefracție

- Intervenție rapidă asigurată de firmă de specialitate

|||| Servicii oferite:

- Server dedicat
- Server virtual
- Colocare
- Rackspace
- Cage
- Suport tehnic avansat
- Private Cloud
- SaaS – Software as a Service (Reverse Proxy, MySQL, Managed webserver, Centrală telefonică IP, Streaming Media, Email Service Provider, File Storage Cluster, SMS API, Mașină Virtuală în Standby, Distribuție fișiere prin Torrente, Website accelerat, Managed Backups, Instant Messenger API etc.)

|||| Personal disponibil:

15

|||| Contact:

Telefon: 0377.77.77.77

Telefon: 021.58.90009

Email: sales@distinct.ro

DataNode

|||| **Denumire:** DataNode

|||| **Locație:** Timișoara

|||| **Suprafață DataRoom:** 120 mp

|||| **Putere instalată:** 1 MVA (două linii electrice industriale)

|||| **Infrastructură hardware:**

1000 servere

|||| **Virtualizare:** DA

|||| **Power and cooling:**

Sistem de racire tubular, putere 48.000 BTU, configurare pe zone calde/reci putere disponibilă
300 KVA generatoare diesel pentru redundanță electrică

|||| **Comunicații:**

Fiber-optic ring cu Orange MSC Timișoara. Conexiuni gigabit cu RDS, UPC, EuroWeb, NetVision și private

peering cu DomiNet.

|||| **Unelte de administrare**

Full Remote Management (iKVM)

|||| **Servicii oferite:**

Colocare, Servere dedicate

|||| **Personal disponibil:**

N/A, Suport 24/7

|||| **Contact:** <http://datanode.eu>

efectRO Datacenter

|||| **Denumire:** efectRO Datacenter

|||| **Locație:** Cluj-Napoca

|||| **Suprafața dataroom:** 54mp, capacitate 18 rack-uri.

|||| **Putere instalată:** 100kW

Circuite electrice din două transformatoare complet independente situate la 300 metri distanță unul de altul.

UPS APC Symetra expandabil până la 160KW N+1

Backup - Generator electric 120kW, (36 ore autonomie)

Alimentare duală pentru fiecare rack cu capacitate încărcare de 22kW/rack

Monitorizare încărcare pe fiecare circuit în parte

|||| **Climatizare:** Chiller Uniflair 60KW cu modul FreeCooling

Unități profesionale de precizie APC RC

inROW 18KW (configurație Hot Aisle și redundanță 2N)

Distribuitor de apă răcită (capacitate pentru 12 unități RC)

Capacitate de răcire 11kw per rack cu posibilitate de mărire la 20kw per rack. Temperatura constantă de 20-21 0C, umiditate 40-60%.

|||| **Disponibilitate pentru HD:** DA

|||| **Certificări:**

• ISO 9001 – sistemul de management al calității

• ISO 27001 – sistemul de management pentru securitatea informației

|||| **Infrastructura hardware:**

Servere: IBM Bladecenter H, Supermicro, Dell

Storage: IBM, Promise, Qnap

Networking: CISCO Catalyst 6500,

Foundry, Nortel, Brocade, D-link

|||| **Comunicații disponibile:**

Multiple legături cu diferiți furnizori și peering-uri locale: RDS, Next-Gen, Combridge, Starnet, etc.

|||| **Virtualizare:** VMWare

|||| **Securitate**

Sistem de alarmă cu monitorizare
Camere de supraveghere Mobotix
Rack-uri cu cheie și posibilitate de încărcare echipamente până la 1300Kg
Sezori de umiditate, temperatura, prezența lichide, detecție incendiu.

Sistem antiseismic

ISO 27001

|||| **Servicii oferite:** IaaS, PaaS, SaaS, colocare.

|||| **Soluții dedicate:** servere virtuale, servere dedicate, exchange hosted, sharepoint hosted, remote backup, WebHosting (Linux & Windows);

|||| **Personal disponibil:** 11

|||| **Contact:** www.efect.ro

Eta2u / ITPS

||||| **Denumire:** Eta2u / ITPS

||||| **Suprafață data room:** 75 mp

||||| **Catalogare conform**

||||| **Uptime Institute:** Tier 3

||||| **Alte certificări:**

- IBM First Tier
- IBM Authorized Service Provider
- Dell Certified Enterprise Architecture Partner
- Dell Authorized Service Provider
- SUN iForce Channel Partner
- SUN Solutions and Services Provider
- HP Preferred Partner
- HP Accredited Service Delivery Partner
- Microsoft Gold Certified Partner
- Microsoft Direct OEM
- Member of Microsoft System Builder Club
- Oracle Value Added Distributor
- NetApp Gold Partner
- NetApp Authorized Support Partner
- NetApp Authorized Professional Services Partner
- VMware Authorized Consultant
- VMware Authorized Partner
- Novell & Linux Silver Solution Provider
- Cisco Premier Certified Partner
- Xerox Concessionaire
- 3M Certified Integrator

||||| **Infrastructură hardware:**

- **Servere:** IBM System X și BladeCenter H, Dell.
- **Storage:** IBM TotalStorage DS și Net App FAS (disk-uri FC, SAS și SATA).
- **Networking:** SAN redundantă cu switch-uri Cisco MDS seria 9000 pe FC, Cisco 2960 / 3560 Ethernet.

||||| **Comunicații disponibile:** Redundantă BGP cu 4 provideri, folosind rutere Juniper J Series. Capacitate instalată 150 Mbp.

||||| **Power and cooling:** Surse neîntreruptibile de curent APC și Eaton; Sistem de alimentare redundant cu energie electrică cu o capacitate de peste 100 kW pentru echipamentele din Data Center; Platformă unică de monitorizare și alertare pentru întreg ecosistemul (de la hardware și temperaturi, până la parametrii aplicațiilor), generator.

||||| **Protecție la incidente:** Sistem de alertare în caz de incendiu cu senzori de fum; Sistem de stingere a incendiilor cu gaz.

||||| **Virtualizare:**

Virtualizare (VMware VIP ENTERPRISE, VMware Authorised Consultant, MS Gold Certified Partner).
Server consolidation & automation: VMware vSphere - ESX, Vmotion, VirtualSMP, DRS; Microsoft Hyper-V (Windows Server 2008)

• **VDI:** VMware View 4; Microsoft VDI

• **Application virtualization:** VMware ThinApp, Microsoft App-V

||||| **Unelte de administrare:**

VMware vCenter

||||| **Securitate:**

Juniper SSG (lider în domeniul Enterprise Networking-ului); Sistem de control acces bazat pe carduri magnetice, pază permanentă 24/24, 7/7; Sistem de supraveghere video cu camere IP, accesabile prin internet.

||||| **Servicii oferite:**

ITPS este o companie care s-a desprins la începutul anului 2005 din Eta2u pentru a obține un mediu independent în care se pune accent pe direcțiile de dezvoltare din domeniul serviciilor profesionale și soluțiilor de înaltă performanță, bazate pe tehnologiile VMware, Microsoft, Novell, Linux și Unix, construite pe platforme IBM, HP, DELL, Cisco, Sun, Fortinet, Juniper, NetApp, EMC.

- Outsourcing

- Servere Virtuale

||||| **Implementare:**

Microsoft, Linux (Novell/SuSE Gold Partner), CentOS preferred, Aplicații Hardware (Cisco Premier Partner, Juniper Partner, Fortinet Partner), Infrastructură Storage (IBM 1st Tier, NETAPP ASP, NETAPP APSP, SUN iFORCE Partner), Virtualizare (VMware VIP ENTERPRISE, VMware Authorised Consultant, MS Gold Certified Partner)
- Auditul infrastructurii IT
- Consultanță IT.

||||| **Personal disponibil:**

• **15 specialiști din domeniile:**

- Networking
- Comunicații de date
- Securitate
- Integrare de aplicații și sisteme de operare eterogene.

||||| **Contact:**

Office: +40 356-452.051

Fax: +40 356-452.052

<http://www.itps.ro> ■ office@itps.ro

EUSDC – Euro Data Center

|||| Denumire:

EUSDC – ‘Euro Data Center’

|||| Localizare:

Brasov

|||| Suprafață dataroom:

93.50 mp

- Cabinet NetShelter SX 42U 600mm Wide x 1070mm Deep Enclosure

- Cabinet NetShelter SX Colocation 2 x 20U

600mm Wide x 1070mm Deep Enclosure

- Pardoseală integral tratată cu vopsea antistatică

- Monitorizare și reglare temperatură și umiditate

- Lățime culoar rece 1,20m

- Lățime culoar cald 0,91m

Putere instalată:

- 1250 KVA

|||| Disponibilitate pentru HD:

DA, până la 25 KW/rack

Încadrare conform cerințelor UpTime

Institute:

|||| Certificări:

Nu

|||| Infrastructură hardware:

- IBM System X, HP, Dell, Huawei

|||| Networking:

- Platforme Cisco

Nexus 7000 series SUP2E

ASA X series

ASR series

ISR 3900 series

3750X series

- Sesiuni BGP cu operatori Tier1 si Tier2

- Alocare bandă garantată cu lățimi de bandă diferite

- VPN L3

|||| Comunicații disponibile:

- EUSDC este Carrier Neutral Data Center

- Prezentă: EUSDC, Level3, Prime Telecom,

GTS, UPC, as of Q4 2014 RDS si RTC

- Posibilitatea interconectării cu diverși Operatori de Telecomunecatii (Tier1, Tier2)

- Legături multiple Cat.7

Reichle&DeMassari către Core Network

- Camera Telco dedicata Operatorilor 3rd Party cu Rack-uri dedicate NetShelter SX

42U 750mm Wide x 1070mm Deep Enclosure

|||| Virtualizare:

- VMWARE si Huawei FusionSphere cu resurse dedicate pe platforma proprie

|||| Power and cooling:

- UPS System - APC Symmetra modular

- Răcire dedicată pentru UPS - Uniflair Technology redundant

- 2x grupuri electrogene de 550 KVA conectate paralel

- Punct trafo 1250 KVA dedicat EUSDC

- Alimentare redundantă pentru fiecare Cabinet

- APC / Schneider - InfraStruxure Management – Software

- Capacitate de răcire de mare densitate (standard 10KW per Cabinet)

- Răcire eficientă prin tehnologia Free-Cooling

- Răcire InRow by APC

- Până la 25KW/Cabinet

|||| Protecție la incidente:

- Rețea de detectori de fum integrată în sistemul de supraveghere al clădirii.

- Sistem de stingere a incendiului NOVEC 1230

- Sistem de control acces 24/7 biometric bazat pe liste preautorizate

- Personal de pază on-site 24x7

|||| Unelte de administrare:

- NOC 24x7 Support

- Self-provisioning (web-based)

- Remote KVM pentru fiecare server

|||| Securitate Fizică:

- EUSDC este localizat in spatiu A.L.A. sub-teran

- Control acces biometric

- Control acces analogic sau digital pentru fiecare Cabinet în parte

- Uși protecție antifoc F90

- Pază 24/7

- Kit Antiseismic ISO Base pentru fiecare Cabinet în parte

- Supraveghere video IP

|||| Informatică:

- Firewall, IDS/IPS, protecție DDoS

|||| Servicii oferite:

- Colocare Rack-uri APC 21U si Rack-uri 42U cu control acces RFID

- Managed service incluzand echipamente de Carrier si Enterprise as-a-service (Infra-

structure as a - - Service si Platform as a Service) – IBM, HP, Dell, Huawei

- Servicii de conectivitate internet simetrica

- Servicii inteligente (Disaster Recovery, Backup, DemoWare) – interconectabile cu oricare Operator dorit

- On-site cross-connect 1-10Gbps standard (customizabil la 100Gbps) catre Telco Room

- IT office disaster recovery - 1000mp high-tech office space pe 4 etaje interconectate prin 240 Porturi RJ45 Cat.7 de 1Gbps direct in Data Center

|||| Personal disponibil:

24x7 NOC

|||| Contact: noc@eusdc.ro

||||| **Denumire companie:** GTS Telecom

||||| **Suprafață data-rooms:** 530 mp

||||| **Putere instalată:** 2500 KVA

||||| **Disponibilitate pentru HD:** DA

||||| **Catalogare conform Uptime:** Tier 3

||||| **Alte certificări:** ISO 27001, ISO 9001, ISO 14001, OHSAS 18001

||||| **Infrastructură hardware:**

||||| **Servere:** multivendor, deținute de GTS sau client

||||| **Storage:** Netapp (pentru platforma proprie de Cloud), Supermicro, NAS, Fujitsu, Truster

||||| **Networking:** Cisco, Alcatel, Huawei, Ciena, Juniper

||||| **Comunicații disponibile:** Gigabit Ethernet, Fibra Optică, GPS, GSM, SDH, PDH, EOSDH, DWDM, EPL

||||| **Power:** Sistem redundant UPS N+1 (echipamente Emerson și Riello) Sistem redundant N+1 pentru generatoarele Diesel

||||| **COOLING:** N+1 Emerson PDX Series Unit System N+1 Liebert Hiross Emerson L99 Unit System

||||| **Protecție la incidente:** Soluție detecție incendiu prin aspirație și stingere cu gaz inert (INERGEN)

||||| **Unelte de administrare:**

- Aplicații de monitorizare web-based a asset-urilor din DC (BMS)

- Aplicație internă NMS (Network Monitoring System)

- Aplicație de monitorizare și evaluare a calității energiei în DC, utilizând un sistem integrat de contoare inteligente (PUE instant, generare rapoarte de calitate a energiei)

||||| **Securitate:**

- Prezență 24x7 a agenților de securitate, angajați ai unor companii specializate

- sistem de control acces integrat: autentificare pe baza cartelei de proximitate și a detectoarelor biometrice, senzori detecție mișcare și alarmă antifracție

||||| **Protecție anti DDoS:** ARBOR, utilizând soluții standard sau personalizate

||||| **Servicii oferite:**

- Colocare la nivel de rack sau unități de rack

- Posibilitatea contorizării consumului de energie la nivel de rack

- Soluții de Disaster Recovery utilizând rețeaua de 13 DataCenter regionale ale grupului GTS

- 24x7 Remote Hands Support

- Acces 24x7 în camera consolelor

- Consolă locală pe echipamentele colocate

- Acces out-of-band la echipamentele colocate (IPKVM)

- Instalare/Dezinstalare și depanare hardware echipamente

- Cablare internă în conformitate cu standardele în vigoare

||||| **Virtualizare:** gamă completă de servicii de Cloud (IaaS) de tip public, hibrid și privat, Storage și Backup, dezvoltate pe platforma proprie bazată pe soluțiile VMware, Cisco și NetApp

||||| **Personal disponibil:** Prezență 24x7 în Data Center a inginerilor GTS dedicați DC

• frontdesk și suport: NOC - 24x7

• high level: 24x7

GTS Telecom face parte din grupul regional GTS, care gestionează și operează 13 Data Center cu un spațiu de 13.000 metri pătrați și o putere instalată de 15 MW. Aceste 13 Data Center acoperă 6 orașe din 4 țări. Grupul GTS este detinut de către Deutsche Telekom.

||||| **Contact:**

Web: www.gts.ro

Email: sales@gts.ro

Tel: +40 312 200 200

||||| **Denumire:**

IBM Managed Data Center

||||| **Suprafață data room:**

1060mp

||||| **Nivel disponibilitate:** Tier 4

||||| **Putere instalată:**

2.5MW din centrala electrică proprie, cu alimentare de rezervă din rețeaua publică. Backup 2x1500KVA UPS + 2x2500 KVA generator diesel.

||||| **Alte certificări:**

ISO27001, ISO9001, ISO14001, autorizare MSI pentru arhivarea electronică.

||||| **Infrastructură hardware:**

multivendor, echipamente deținute de clienți sau de IBM

||||| **Comunicații disponibile:**

Carrier neutral, cablare structurată Cat 7, capacitate 10Gbps și FO 10GbE

||||| **Cooling:**

Răcire la nivel de data room pentru densități de 4-5KW/rack plus instalație de răcire la nivel de rack de până la 20kW/rack

||||| **Protecție la incidente:**

Platforme antiseismice pentru absorbția șocurilor și limitarea accelerărilor în cazul cutremurelor. Sisteme redundante de alimentare cu energie (2 surse: centrală locală și rețeaua publică) și agent de răcire, sisteme duale de detecție incendiu, brigadă de pompieri onsite.

||||| **Virtualizare:**

Infrastructură dedicată clientului sau partajată. Posibilitate de a folosi infrastructura „as a service”
Unelte de administrare: Building Management System (BMS) și Line Management System (LMS) pentru administrarea echipamentelor non-IT,

||||| **Securitate:**

Pe trei nivele: la nivelul data centerului, la nivelul data room (respectiv communication room, utilities room) și la nivelul zonei dedicate (caging). Personal permanent pentru supraveghere, acces pe bază de card și amprentă, sistem pentru stingerea incendiilor Novac 1230.

||||| **Servicii oferite:**

Business Continuity and Resiliency Services – servicii de disaster recovery, recuperare în caz de dezastru (inclusiv

spațiu de lucru), planificare și implementare sisteme redundante de tip activ-activ.

Applications Hosting Services (Virtualizare desktop, SAP on demand, testare și dezvoltare în cloud)

Live infrastructure monitoring

Managed Hosting Services: IaaS – infrastructură ca serviciu (fizică sau virtuală) storage și back-up, monitorizare sisteme, securitate, alte servicii profesionale Hosting pe echipamente dedicate sau partajate, suport 24/7

Contorizarea consumului de energie electrică și plata consumului real

||||| **Personal disponibil:**

Echipă tehnică integrată cu diviziile de suport tehnic software și hardware ale IBM cu servicii disponibile, supraveghere securitate și sisteme infrastructură critică, echipă proprie de pompieri – toate 24x7

||||| **Contact:**

IBM România, Bucharest Business Park
1A Șoseaua București-Ploiești, Intrarea A2
Sector 1, 013681 București, România
Phone: +4 021 405 81 00
Fax: +4 021 405 81 01

iNES

|||| **Denumire:** iNES Data Center

|||| **Suprafață data room:** 320 mp

|||| **Putere instalată:**

600 KVA/300KVA în regim redundant

|||| **Disponibilitate pentru HD:** Da

|||| **Catalogare conform TIA:** Tier3

|||| **Alte certificări:** ISO 9001:2008, ISO 27001; ISO 14001

|||| **Infrastructură hardware:**

• **Servere:** Tyan, Intel, Commell

• **Storage:** EMC

• **Networking:** CISCO

|||| **Comunicații disponibile:** iNES și alți operatori consacrați de servicii de acces.

|||| **Power and cooling:**

Clădirea are propriul transformator 20KV/380V de putere 630 KVA alimentat din 2 surse de la compania de electricitate. De asemenea, iNES are propriul generator de rezervă pe bază de com-

bustibil, 920KVA cu dublă conversie, fabricație F.G. Wilson și 2 surse neîntre-ruptibile (UPS) de câte 200KVA, General Electric Digital Energy™ SG Series.

Pentru echipamentele SDH care funcționează pe bază de 48 V c.c. există echipament de distribuție fabricant Antrice. De asemenea, există un sistem de senzori de temperatură și umiditate amplasați în 5 puncte cheie în zonele cu echipamente.

|||| **Protecție la incidente:**

iNES Data Center este prevăzut cu sistem de detecție VESDA și pentru detecția din timp a problemelor se folosește sistemul Unilaser HSSD (High Sensitivity Smoke Detection) și senzori cu dublă detecție montați sub și deasupra pardoselii.

FM200 este ne-toxic, permite intervenția umană în timpul declanșării gazului și nu dăunează echipamentelor. Există sisteme de injecție gaz sub presiune din câte 2 recipiente presurizate, pentru zonele de sub, respectiv deasupra pardoselii.

|||| **Virtualizare:** VMware, KVM (Kernel-based Virtual Machine) și XEN.

|||| **Securitate:**

Paza clădirii este asigurată 24x7 de o firmă privată de securitate. Accesul în DataCenter se face pe bază biometrică (amprentă), toți vizitatorii sunt însoțiți de personal iNES. 10 camere video sunt amplasate în zonele cu echipamente, iar 2 camere sunt montate pe exteriorul clădirii pentru monitorizare perimetrală cu înregistrare și arhivare pentru 60 zile.

|||| **Servicii oferite:**

Colocare de echipamente la nivel de rack sau fracție de rack, închiriere de echipamente și infrastructură de comunicații cu administrare iNES (managed services) sau cu administrarea din partea clientului (unmanaged services), remote backup, suport 24x7, remote hands

|||| **Personal disponibil:**

• **frontdesk și suport:** 24x7

• **high level:** zilnic 9-20

|||| **Contact:**

tel: 031 620 20 20, fax: 031 620 20 99, email: datacenter@ines.ro

LiveHosting

|||| **Denumire:** LiveHosting Datacenter

|||| **Suprafață data room:** 30 mp

|||| **Putere instalată:**

Două posturi de transformare trifazice, unul de la Electrică și unul de la CET, de 50 KW fiecare. Generator de curent diesel de 100 KW. Patru UPS-uri de o putere de 40 KW fiecare

|||| **Disponibilitate pentru high density:** Da

|||| **Certificări:**

ISO 9001, ISO 27001

|||| **Infrastructură hardware:** Dell

|||| **Comunicații disponibile:** 1 Gbps

|||| **Virtualizare:** Da

|||| **Protecție la incidente:** Sistem de monitorizare (PRTG & DRAC) cu ajutorul căruia monitorizăm absolut toți senzorii critici, cum ar fi: temperaturi cameră/rack/server, rotații ventilatoare/hdd, deschidere/inchidere servere, operații servere/echipamente.

|||| **Unelte de administrare:**

DotNetAlert, WebsitePanel, LiveHosting

NOC Node, PRTG

|||| **Securitate:**

• **Fizică:** Supraveghere video, sistem de acces, personal de pază non-stop

• **Informatică:** DDoS

|||| **Servicii oferite:**

ASP.NET WebHosting, închiriere servere dedicate și virtuale și colocare servere și echipamente

|||| **Personal disponibil:** 10

|||| **Contact:**

www.livehosting.ro/Contact.aspx

||||| **Denumire:** NXDATA
(Centrele Neutre de Colocare NXDATA)

||||| **Suprafață data room:**
1.000mp (NXDATA-1: 600mp, NXDATA-2: 400mp). Sarcina maximă suportată: 1500kg/mp (COLO4 și NX2)

||||| **Putere instalată:** 2 x 2,2MVA

||||| **Disponibilitate pentru HD:** DA

||||| **Încadrare conform cerințelor UpTime Institute:**
Începând cu 2003, disponibilitatea anuală a serviciilor în centrele de date NXDATA este de peste 99,999%.

||||| **Certificări:**
ISO-9001:2008, ISO-27001.

||||| **Comunicații disponibile:**
Peste 50 de operatori cu cabluri de fibră optică prin canalizație NXDATA și prin rețeaua metropolitană: www.nxdata.ro/carriers. Internet Exchange-uri: Balcan-IX (Romtelecom), InterLAN, RoNIX, BalkanIX și NetIX (Bulgaria).

||||| **Virtualizare:**
NXDATA găzduiește multipli furnizori de servicii de virtualizare.

||||| **Power NXDATA-1:**

- Generatoare Diesel: 4 x 600kVA, autonomie 12 ore;
- UPS: sistem modular cu redundanță

2N, (A+B), capacitate totală instalată: 2 x 500kVA. Autonomie 15 minute.

NXDATA-2:

- Generatoare Diesel: 2 x 1015kVA, autonomie 24 ore;
- UPS: sistem modular cu redundanță 2(N+1), (A+B), capacitate bypass: 2 x 800kVA. Module UPS instalate: 2 x 400kVA. Bancuri de baterii în configurație „dual string”. Autonomie 30 minute.

||||| **Cooling:**
Unități de răcire tip DX, capacitate totală: 425kW(NX1), 430kW(NX2), redundanță N+1. Instalație de răcire evaporativă. Izolare insulă rece.

||||| **Protecție la incidente:**

NXDATA-1: Detecție incendiu cu sistem VESDA (Very Early Smoke Detection Apparatus). Stingere de incendiu bazată pe agent FirePro și stingătoare cu CO₂.

NXDATA-2: Centrală detecție incendiu echipată cu senzori adresabili de temperatură și fum. Sisteme redundante de alimentare cu energie electrică. Fixări antiseismice ale tuturor rack-urilor și echipamentelor importante.

||||| **Unelte de administrare:**
Sistem de tip DCIM (data center infrastructure management) cu monitorizare 24x7 a funcționării echipamentelor critice și optimizarea PUE (power usage effectiveness). Monitorizarea temperaturii și a consumului de energie electrică la nivel de rack client și la nivel

de dulapuri de distribuție a energiei electrice.

||||| **Securitate fizică:**
Acces bazat pe controlul identității persoanelor, sistem de acces pe bază de cartelă și biometric. Rampă și zonă dedicată pentru descărcarea echipamentelor.

Cladire subterană cu pereți din beton armat cu grosimea de 0,6m (COLO4). Monitorizare CCTV cu arhivare, sisteme de alarmare, senzori antifurt pentru infrastructura canalizației cablurilor de fibră optică.

||||| **Servicii oferite:**
Servicii colocare (de tip „wholesale colocation”) în rack-uri, cage-uri sau camere dedicate, contorizarea energiei electrice consumate, servicii „remote-hands”, servicii de cablare, depozitare și instalare echipamente.
Servicii de evaluare, proiectare, amenajare și operare centre de date și instalații electrice pentru infrastructuri critice. Acces la servicii de data-center la nivel global în centrele de date partenere.

||||| **Personal disponibil:**
Echipă tehnică de monitorizare „on site”, 24x7, echipă M&E proprie.

||||| **Contact:**
telefon +40-21-204 30 20,
email: sales@nxdata.ro, www.nxdata.ro

||||| **Denumire companie:** Omnilogic SRL

||||| **Suprafață data room:**

Clădire proprie, certificată conform zonei seismice 8.1, proiectată și realizată ca Data Center, având spațiu util de 550 mp, împărțit în alveole de 65 mp

||||| **Putere instalată:**

Transformatoare electrice de 2500 kVA fiecare, UPS-uri în configurație N+1, 3 generatoare electrice Diesel de 1132.50 kVA fiecare

||||| **Disponibil pentru high density:** DA

||||| **Încadrare conform cerințelor UpTime Institute:** TIER III ready

||||| **Certificări:**

- ISO 9001 - Management al Calității
- ISO 14001 - Management de Mediu
- ISO 20000 1 - IT Serv. Management System
- ISO/IEC 27001 - Management în Domeniul Serviciilor Informatice (emis de BSI)
- Certificarea centrului de date de către Ministerului Comunicațiilor și Societății Informaționale pentru desfășurarea operațiunilor de arhivare electronică
- SR OHSAS 18001:2007 - Management al Sănătății și Securității Ocupaționale
- SA 8000:2008 - Management al responsabilității sociale
- Nr. înreg. ANPM RO-2009-05-EEE-0061-II

||||| **Comunicații disponibile:**

ISP neutral, parteneriate cu majoritatea ISP din România, SLA 99,9%, conexiune redundantă de maxim 80 Gbps pentru servicii de cross-connect cu cei mai importanți ISP din regiune, LAN UPP CAT 7 și FO

||||| **Internet Exchange-uri:** Nu

||||| **Virtualizare:**

VMware (vBlock) și ORACLE VM (Exadata)

||||| **Power:**

- N+1 surse de alimentare cu tensiune medie (2 surse de alimentare diferite)
- Cablare subterană
- N+2 transformatoare
- N+2 generatoare (0.95MW/generator, 17s necesare comutării, 72h autonomie/generator, utilizare inteligentă)
- Comutare automată
- 2N UPS
- Arhitectură redundantă
- Management inteligent

||||| **Cooling:**

- Tehnologie de răcire inRow specifică DC
- 2 soluții diferite (cu agent sau aer)
- Control automat al temperaturii și umidității
- Arhitectură redundantă
- Management inteligent (inclusiv monitorizare, raportare etc.)

||||| **Protecție la incidente:**

- Sistem de detectare ultra-rapidă
- Bazat pe gaz nobil
- Sisteme active/pasive (detectoare de fum, detectoare de umiditate etc.)
- Arhitectură redundantă
- Management inteligent
- Conexiune directă către autoritățile locale

||||| **Unelte de administrare:**

Building Management System, soluție administrare networking

||||| **Securitate**

fizică: Personal dedicat 24x365

Echipe mobile de intervenție rapidă dedicate 24x365 (5 min SLA)

Conexiune directă la autoritățile locale

Sistem acces pe bază de card

Sistem CCTV (peste 120 camere video, inclusiv în fața și în spatele rack-urilor)

Sistem de detectare a intruziunilor

Informatică: IPS/IDS, DoS/DdoS, Firewall

||||| **Servicii oferite: Servicii tradiționale de data center:** Găzduire, Colocare servere, Servere fizice dedicate

Cloud computing: Virtualizare (IaaS) bazată pe platforma vBlock (www.vce.com), Backup as a Service (BaaS), Security as a Service (SecaaS), Business continuity as a Service, Collaboration as a Service, diferite tipuri de conexiune (shared / dedicated Internet, VPN MPLS, VPNol etc.)

Software on demand

- Document Management as a Service
- Project Management as a Service
- Arhivare electronică as a Service
- CRM as a Service
- ERP as a Service

Education services: Training, Testing (Prometric/VUE)

Partner hub Oracle regional

- Centru de migrare
- Partner Studio
- Partner Academy
- Demo Center

||||| **Personal disponibil:** 24x7

||||| **Contact:** Ciprian Gabriel Sbircea
gabriel.sbircea@omnilogic.ro
tel: +40 21 3054549, +40 760 662308
www.omnilogic.ro/en/datacenter

|||| Denumire:

ORO FARM 1 Data Center

|||| Suprafață data room:

4500 sq m

|||| Putere instalată:

4 MW

|||| Disponibilitate pentru high density:

Nu

|||| Încadrare conform cerințelor UpTime Institute:

TIER 3

|||| Certificări:

ISO 9001, 27001, în curs de obținere 14001 și 18001

|||| Infrastructură hardware:

Servere: Da

Storage: Da

|||| Networking:

Backbone de Fibră optică securizat pe 3 căi pentru fiecare locație și Backbone IP ambele de înaltă reziliență.

|||| Comunicații disponibile:

ORO backbone securizat pe 3 căi și acces Internet cu 4 provideri diferiți

|||| Virtualizare: Da

|||| Power and cooling:

Capacitate 4 MW, redundanță electrică pe Grup Electrogen și baterii, unități tehnologice de climatizare inteligente, toate sistemele redundante și asigurate cu contracte pe SLA-uri de performanță.

|||| Protecție la incidente:

Este prevăzută din design și toate elementele de securitate implementate începând cu securitatea fizică, monitorizare, securitatea seismică și la inundații, sistemul de prevenire și stingere incendii, monitorizare site-uri 24/7, până la proiectarea bazată pe back-up la fiecare sistem de susținere în parte.

|||| Unelte de administrare:

Sistem pentru monitorizare, colectarea și raportarea alarmelor pe nivele diferite de criticitate 24/7; stingere de incendiu.

|||| Securitate:

Fizică: Acces controlat și monitorizat, monitorizare video, pază umană etc.

Informatică: Asigurată de sisteme dedicate

|||| Servicii oferite:

Personal disponibil 24/7, echipă tehnică de specialiști, monitorizare locală și la distanță prin Centrul Național de Supervizare, contracte de monitorizare și intervenție rapidă conform SLA, servicii de remote hands.

|||| Contact:

Orange România SA
Europe House
Bd. Lascăr Catargiu nr. 47-53
Sector 1, București, România
Phone: 203 30 00
Fax: 203 35 99
www.orange.ro

Urmăriți suplimentele

Management Management
**MARKET
WATCH**

Tel.: 021.321.61.23
www.marketwatch.ro
e-mail: redactie@finwatch.ro

|||| Denumire:

Data Center Sistec

|||| Suprafață data room:

210 MP în 3 Data Centere situate în București și Cluj Napoca

|||| Putere instalată:

240 kW per locație, generator DIESEL de 275kW

|||| Disponibilitate pentru HD: DA

|||| Catalogare conform

Uptime Institute:

Locațiile sunt conforme cu nivelul de disponibilitate Tier3

|||| Certificări:

ISO 9001, ISO 14001, ISO 27001, ISO 20000

|||| Infrastructură hardware:

Servere: Lamelare IBM, rackabile IBM și Supermicro

Storage: IBM Storwize v7000, conectică FC 8Gb și iSCSI 10Gbps

|||| Networking:

CISCO Nexus 5500 pentru backbone (10Gbps), Brocade (FC 8Gb), CISCO pentru conectare echipamente (1Gbps și 10Gbps)

|||| Comunicații disponibile:

locațiile din Bucuresti au 3 furnizori de internet si sunt conectate intre ele cu

linie dark fiber redundanta (2 x 10Gbps IP si 2 x 8Gb FC); locatia din Cluj Napoca beneficiaza de prezenta a 2 furnizori de internet si este legata de centrele din Bucuresti prin linii inchiriate

|||| Virtualizare:

VmWare, Microsoft Hyper-V și Xen

|||| Power and cooling:

Surse neinteruptibile de curent Emerson, de tip modular cu posibilitate de marire online a puterii, PDU-ri monitorizate. Racirea este realizata printr-un sistem redundant N+1 Emerson, cu monitorizare a echipamentelor si a mediului (temperatura si umiditate).

|||| Protecție la incidente:

Sisteme de detectie si stingere a incendiilor cu gaz inert, senzori de fum si foc, centrala de efracție si alarmare incidente

|||| Unelte de administrare:

Pentru echipamente IT: software (VmWare, Microsof) si hardware (IBM, Supermicro, CISCO, Brocade)

Pentru echipamentele non-IT:

Aplicatii pentru monitorizarea solutiilor de racire, de alimentare (generator si UPS) si management al instalatiilor de securitate (efracție, control acces, supraveghere video)

|||| Securitate:

Paza fizica, sistem de supraveghere video cu inregistrare si detectie efracție, acces controlat. Securitatea informatica este asigurata de prezenta unor echipamente hardware dedicate (configuratie redundanta de firewall CISCO cu functionalitati avansate)

|||| Servicii oferite:

- Hosting și colocare cu servicii de administrare
 - IaaS : infrastructură fizică și virtuală, storage, VDI, închiriere capacități de procesare
 - SaaS : acces în cloud pentru aplicații business
 - PaaS : servicii de tip platforme pentru medii de dezvoltare și testare aplicații
 - Backup, arhivare și scenarii Disaster Recovery/Business Continuity
- Amenajare si operare centre de date si infrastructura IT

|||| Personal disponibil:

suport prin Call-Center si echipa tehnica de monitorizare si interventie disponibila on-site, 24x7.

|||| Contact:

www.sistec.ro
sales@sistec.ro
telefon: 021.9633
021.408.3140

Star Storage Data Center

Centru de date în București, la 8 km de centrul orașului, într-una din cele mai sigure clădiri din România.

|||| **Suprafață dataroom:** 820 mp.

|||| **Catalogare TIER 3:** (disponibilitate 99,982%) conform specificațiilor Uptime Institute (TIA 942).

|||| **Putere instalată (totală și în regim redundant):** 2 x 1,4MW.

|||| **Disponibilitate pentru HD:** DA.

|||| **Cooling:** sistem de climatizare proiectat și implementat conform recomandărilor ASHRAE. Sisteme de răcire HVAC Emerson Liebert, cu redundanță N+1 sau 2N pentru temperatură medie constantă de 22°C +/- 2°C.

|||| **Alte certificări:** ISO 9001:2008, ISO 14001:2004, ISO 18001:2007, ISO 20000-1:2005, ISO/IEC 27001:2005, ISO 22301/BS 25999, AQAP 2110:2009.

|||| **Comunicații:** Nod major de comunicații, beneficiind de prezența tuturor marilor furnizori de servicii de date din România; serviciile pot fi accesate în mod securizat de către clienți, pe legături dedicate (layer 1) prin interiorul clădirii.

|||| **Securitate:** 5 nivele de acces fizic la camera de date. La exteriorul clădirii elementele de securitate includ bariere pentru autoturisme, personal de pază și camere de supraveghere. În interiorul clădirii controlul accesului în camera de date este asigurat de către personal dedicat de pază plus un sistem de verificare a identității pe bază de card de proximitate și autentificare biometrică.

DESCRIERE CENTRU DE DATE

|||| **Energie electrică:** Securizarea alimentării prin 2 grupuri de generatoare Diesel, fiecare având configurație redundantă 2N; grupuri de UPS-uri redundante fiecare 2N; linii de alimentare cu tensiune independente (medie și joasă tensiune), de la două stații de transformare separate.

|||| **Climatizare:** sistem de climatizare redundant, cu distribuția aerului pe sub podeaua înălțată la 84 cm, pentru un control maxim al temperaturii.

|||| **Climatizare:** sistem de climatizare redundant, cu distribuția aerului pe sub podeaua înălțată la 84 cm, pentru un control maxim al temperaturii. Sălile au prevăzute zone reci închise (Cold Isle) pentru eficientizarea consumului de energie și distribuția uniformă a aerului rece în rack-uri.

|||| **Detectie/Stingere incendiu** cu sistem cu dublă detectie, în podea și pe tavan, cu sistem automatizat de stingere cu gaz inert "Inergen".

|||| **Protecție antiseismică.** Rack-urile sunt prinse între ele cu un sistem care le rigidizează și sunt ancorate în podeaua de beton a sălii cu bare de metal, care prin flexibilitate asigură stabilitatea în cazul unor cutremure. Sistemele de răcire sunt amplasate pe platforme metalice cu greutate ridicată, în cazul unui seism acestea deplasându-se monolit cu clădirea.

|||| **Rack-uri:** standard de 19" preinstalate și care au cablare structurată pe fibră optică.

|||| **Administrarea și monitorizarea Centrului de Date:** 24x7.

|||| **Servicii și soluții integrate:** portofoliu complet de servicii de la găzduire de echipamente până la software ca serviciu.

|||| SERVICIILE StarVault

– servicii Cloud și Data Center:

Servicii de găzduire a echipamentelor în Centrul de Date - StarVault Colocation
Servicii de infrastructură ca serviciu (IaaS) - StarVault Cloud Server, StarVault Dedicated Server, StarVault Enterprise Server, StarVault Managed Storage
Servicii de protecția datelor - StarVault Cloud Backup
Servicii de platformă IT ca serviciu (PaaS) - StarVault Virtual Desktop, StarVault SQL Server, StarVault Elasticcloud
Servicii de software ca serviciu (SaaS) - StarVault Sharepoint Online, StarVault Exchange Online, StarVault Virtual Data Room, StarVault eArchive

|||| SOLUȚII Complexe – Consultanță pentru o platformă de cloud care susține obiectivele de business:

Soluții pentru protecția sistemului IT existent – găzduirea echipamentelor IT, Disaster Recovery Site, Business Continuity Site
Soluții de externalizare a infrastructurii IT prin Cloud Public, Cloud Privat sau Cloud Hibrid
Soluții de externalizare a platformei IT prin servere dedicate de baze de date, platformă pentru dezvoltatori
Soluții de externalizare a aplicațiilor de business și productivitate – platformă Microsoft externalizată, aplicații de business ca serviciu.

|||| **Contact:** cloud@star-vault.ro

|||| **Portal:** www.star-vault.ro

Profisol

▄▄▄ Denumire:

S.C. Profisol Telecom S.R.L.

▄▄▄ Suprafață data room:

35 mp amenajați pentru 20 de rack-uri, alți 50 mp urmând a fi amenajați pentru încă 30 de rack-uri

▄▄▄ Putere instalată:

300 KWh

▄▄▄ Disponibilitate pentru HD:

Da

▄▄▄ Certificări:

Certificare ANCOM

Infrastructură hardware:

▄▄▄ Servere:

Supermicro, HP, Dell

▄▄▄ Storage:

Supermicro

▄▄▄ Networking:

Cisco

▄▄▄ Comunicații disponibile:

10 gbps metropolitan, 400 mbps internațional, prin 4 provideri diferiți

▄▄▄ Virtualizare:

XEN

▄▄▄ Power and cooling:

4x20 kva UPS online double-con-

version, 2x85 kva generatoare diesel, 3x60.000 BTU unități a/c

▄▄▄ Protecție la incidente:

senzori temperatură, senzor detecție fum

▄▄▄ Unelte de administrare:

Cpanel,

panou administrare VPS, ssh, IPMI,

KVM

▄▄▄ Securitate:

• **Fizică:** cartelă acces

• **Informatică:** filtrare atacuri

DDOS

▄▄▄ Servicii oferite:

Colocare servere, servere dedicate,

servere virtuale, servicii internet

prin fibră optică oriunde în Bucu-

rești

▄▄▄ Personal disponibil:

24/7

▄▄▄ Contact:

0728.555.004, sales@profisol.ro

Tier

▄▄▄ Denumire:

Tier

▄▄▄ Localitate:

Craiova

▄▄▄ Suprafață data room:

220mp

▄▄▄ Putere instalată:

1MVA

▄▄▄ Încadrare conform cerințelor UpTime:

Disponibilitate

garantată 99.741%

▄▄▄ Infrastructură hardware:

Servere cu procesoare fizice

Xeon / Opteron, 16-32 GB RAM,

stocare pe matrice RAID-50 cu

hard disk-uri enterprise și con-

trolere hardware.

▄▄▄ Comunicații disponibile:

Fibra optică și cabluri CAT 6e

într-o structură redundată

N+1. Porturi Gigabit pentru ac-

ces în bandă largă la Internet.

▄▄▄ Virtualizare:

DA

▄▄▄ Power and cooling:

Grup electrogen diesel

și UPS-uri

▄▄▄ Protecție la incidente:

Rețea de detectori de fum.

▄▄▄ Securitate:

Fizică: Acces cu amprentă bi-

ometrică și card de securitate.

Supraveghere și înregistrare

video.

Informatică: Firewall, IDS/IPS,

protecție DDoS

▄▄▄ Servicii oferite:

Web hosting, Servere virtuale

private, servere dedicate. Su-

port tehnic gratuit cu timp de

răspuns în max 24 de ore.

▄▄▄ Contact:

www.tier.ro

TECNET

▄▄▄ Denumire companie:

COMTEC NET

▄▄▄ Suprafața:

Primar:35mp, capacitate

6 rack-uri

Secundar: 10mp, capacitate 2 rack-uri

▄▄▄ Putere instalată:

50kVA

UPS APC, redundant PowerSupplies

Primar: Backup generator gaz metan/

GPL 60KVA

Secundar: Backup generator benzina

7.5KVA

▄▄▄ Climatizare

Duala - unitati profesio-

nale DAIKIN

Temperatura constantă de 20-22 C, umi-

ditate 40-60%.

Sezori de umiditate, temperatura, pre-

zenta lichide, detecție incendiu

▄▄▄ Certificări:

ISO 9001 – sistemul de

management al calității

ISO 27001 – sistemul de management

pentru securitatea informației

▄▄▄ Infrastructura hardware:

Servere: Dell, IBM, Supermicro

Storage: EMC, Supermicro

▄▄▄ Comunicații disponibile:

Peering bgp RDS/GTS

▄▄▄ Virtualizare:

Citrix Xen

▄▄▄ Securitate:

Sistem de alarmă cu mo-

Sistem automatizat de stingere a incen-

diilor cu gaz inergen

▄▄▄ Servicii oferite:

Semnare / Arhivare electronica a docu-

mentelor

▄▄▄ Personal disponibil:

2 x IT network administrators

▄▄▄ Contact:

S.C. COMTEC NET, Sediul: Str. Mexic nr.

13, Sector 1, Bucuresti, CP 011755

Telefon: (+4021)2314702, Fax:

(+4021)2314705, e-mail: office@comtec.ro

||||| **Denumire:** Telekom Romania - Telekom Hosting Data Center

||||| **Suprafață data room:**

1400 mp în 6 data center situate în București și Brașov. Aceste suprafețe reprezintă exclusiv spațiu de colocare (computer room) și nu conțin suprafețele alocate pentru stațiile de transformare putere, UPS, instalații de tingere, climatizare sau operațiuni.

||||| **Putere instalată:** 6 MVA (3 x 2 MVA)
Disponibilitate demonstrată a alimentării la rack de 99,99% din 2006 până în prezent.

||||| **Autonomie generatoare Diesel:**

Generatoare Diesel redundante, cu autonomie de până la 24 ore fiecare, tancuri de combustibil subterane cu posibilitatea alimentării în timpul funcționării.

||||| **Disponibilitate pentru HD:** DA

||||| **Virtualizare:**

Singura platformă de virtualizare din România cu disaster recovery inclus, datorită distribuției geografice a clusterelor de virtualizare în data centerele proprii din cele două orașe (București și Brașov). Realizată pe o platformă vBlock unică în România (echipamente Cisco UCS și EMC, pe o platformă de virtualizare VMware). Disponibilitate demonstrată de 100% din 2009 până în prezent. Replicare și back-up între site-uri pe rețeaua proprie de mare viteză a Telekom Romania, folosind tehnologie IP MPLS.

||||| **Catalogare conform UpTime**

Compatibilitate cu standardul "Telecommunications Infrastructure Standard for Data Centers" TIA-942 Tier3.

Conectivitatea conformă cerințelor Tier4.

||||| **Alte certificări:**

ISO 9001 (Managementul Calității)
ISO 140001 (Managementul Mediului)
ISO 20000 (Managementul serviciilor IT)
ISO 27001 (Securitatea Informațiilor)

||||| **Comunicații disponibile:**

Conectivitatea a fost dintotdeauna punctul forte al Telekom Romania. Infrastructura Gigabit Metro Network are multiple puncte de conectare de mare capacitate și viteză la backbone-ul principal IP MPLS al Telekom Romania pentru asigurarea redundanței. Infrastructura IP MPLS asigură atât securitatea rețelelor convenționale ca ATM și Frame Relay, cât și flexibilitatea rețelilor IP. Între Data Center există soluții cu multiple legături redundante FO sau DWDM. Telekom Romania are acorduri de peering cu marii ISP naționali, prin interconectare directă sau prin prezență în noduri de interconectare ca RoNIX sau InterLAN. În plus Telekom Romania găzduiește propria platformă de peering, Balcan-IX, în care se interconectează cu provideri din România și din regiune. În privința conectivității internaționale, Telekom Romania are conexiuni directe 10G cu marii carrieri internaționali Tier 1 sau Tier 2 (Verizon, Telia, Teleglobe ș.a.m.d.), este interconectat în cele mai importante centre de colocare europene (Frankfurt, Londra, Amsterdam, Budapesta) și este parte integrantă din rețelele paneuropene OTEGlobe și Deutsche Telekom. De asemenea, Telekom Romania asigură găzduirea locală a serverelor de caching ale Google, Yahoo și Avamar pentru optimizarea utilizării capacităților de rețea.

Beneficiind de cea mai extinsă rețea națională de fibră optică, Telekom Romania poate oferi SLA end-to-end pentru întreaga soluție tehnică, atât pentru cea din data center, cât și pentru soluția de conectivitate până la sediul clientului.

||||| **Securitate:**

Soluție integrată pentru monitorizarea și înregistrarea activității Data Center, care include: sistem de control al accesului, alarme de încălcare a securității, alarme de monitorizare, sistem video digital, acces controlat biometric în camerele de date, sistem de detecție a intruziunilor; Punct de intrare cu acces controlat 24/7, deservit de personal de pază specializat; Monitorizare video prin camere poziționate la intrare și în punctele considerate sensibile, asigurând supravegherea întregii zone, atât local cât și la distanță.

||||| **Servicii oferite:**

Servicii de Colocare (server și rack hosting); Echipamente Dedicate (dedicated server, storage, firewall, ș.a.m.d.); Virtual Data Center & Infrastructură Cloud (IaaS) Servicii Shared (shared firewall, keyboard video mouse over IP, shared storage); Servicii Managed (managed server, firewall, asistență tehnică specializată, online backup & recovery, conectivitate).

||||| **Contact:**

www.telekom.ro/business/
Telefon: 021.4041234, apel gratuit în rețelele fixe și mobile Telekom Romania sau 0766121234 – tarif normal din alte rețele fixe și mobile din România.
TELEKOM ROMANIA

Voxility

- |||| **Denumire:** Voxility IRD
- |||| **Suprafață data room:** 250 rackuri instalate (aprox. 500 mp raised floor)
- |||| **Putere instalată:** 2MW
- |||| **Disponibilitate pentru HD:** DA, până la 9.6 KVA/rack
- |||| **Încadrare conform cerințelor UpTime Institute:** Tier 3
- |||| **Infrastructură hardware:** Intreaga gama HP enterprise oferita pentru inchiriere din stoc
- |||| **Networking:** Cisco și Dell Force10
- |||| **Comunicații disponibile:** Voxility Global Network

- (620 Gbps comunicatii internationale - 350 Gbps in Bucuresti)
- |||| **Virtualizare:** VDS-uri cu resurse dedicate pe platforma proprie
- |||| **Power and cooling:** 2MW (2 x 1MW transformatoare conectate la retele de distributie diferite)
- 3 generatoare diesel (900KVA per generator), unul pentru fiecare linie + standby
- 2 x (3 UPS-uri în configurație N+1) climatizare redundanta N+2
- |||| **Protecție la incidente:** Retea de detectori de fum integrata in sistemul de supraveghere al cladirii.
- Sistem de control acces 24/7 bazat pe liste preautorizate, personal de paza on-site 24x7
- |||| **Unelte de administrare:** NOC 24x7 self-provisioning (web-based)

- Remote KVM pentru fiecare server
- |||| **Securitate:** supraveghere IP cu arhivare, acces pe baza unor liste preautorizate. Firewall, IDS/IPS, protecție DDoS (până la 620Gbps)
- |||| **Servicii oferite:** IaaS - infrastructura dedicata folosind echipamente HP, Force10, Fortinet, Cisco. Conectivitate internet. Anti-DDoS. Colocare (echipament / rack / cage). Soluții Backup / disaster-recovery.
- |||| **Personal disponibil:** 24x7 NOC
- |||| **Contact** Voxility SRL, Dimitrie Pompei 9-9A, Clădirea 24, sector 2, Bucuresti 020335, tel +40.212074774 www.voxility.com

xServers

- |||| **Denumire:** DataCenter xServers
- |||| **Suprafață data room:** 140 m
- |||| **Catalogare conform Uptime:** TIER 2
- |||| **Putere instalată:** 250 kVA
- |||| **Infrastructură hardware:**
 - **Servere:** Intel Multiflex, Bladecenter IBM, IBM x3650
 - **Storage:** Modular IBM, transmisie SAS 6G
 - **Networking:** Cisco 7609 în backbone, Cisco 6509 pentru servere/clienți
- |||| **Comunicații disponibile:**
 - Infrastructura 10 G, capacitate totală interconectare 36 GB 10 GB Mediasat, 10 GB Romtelecom, 10 GB AdNet Telecom, 2 GB CobaltIT (iLink), 2GB Prime Telecom, 2 GB NxData unde sunt realizate multiple alte interconectări
- **Internațional:** 2 Gb Romtelecom ,

- 1 Gbps TeliaSonera, 1 G Mediasat, 1 Gbps Adnet
- |||| **Power and cooling:** Două linii trifazate a câte 200 KW fiecare, generator trifazat de 250 KW, răcire 3 x 65 KW
- |||| **Virtualizare:** Cluster Hyper-V, Vmware vSphere, KVM
- |||| **Unelte de administrare:** Sisteme de alertare și monitorizare internă
- |||| **Securitate:** Alarmă anti-efracție, sistem de detecție a incendiilor, supraveghere video, sistem de control acces și pontaj, protecție firmă de securitate, pază non-stop în incinta clădirii, monitorizare Data Center și suport tehnic de către personal specializat non-stop.
- |||| **Servicii oferite:**

- Webhosting (Linux și Windows), soluții dedicate (servere virtuale, servere dedicate), servicii specializate de colocare.
- |||| **Personal disponibil:** Personalul din cadrul departamentului tehnic este compus din 7 persoane, dintre care 5 persoane sunt administratori de sistem cu o înaltă pregătire profesională, asigurându-se astfel un suport tehnic non-stop la cele mai exigente standarde.
- Personal de intervenție remote hands non-stop.
- |||| **Contact:** Calea Floreasca, Nr. 169, Clădirea IPA, parter, Sector 2, București
Email: comercial@xservers.ro
Telefon: 0749.266.266

GTS Anti-DDoS

SUNTEȚI PROTEJAT ÎMPOTRIVA ATACURILOR?

Serviciul **GTS** Anti-DDoS oferă protecție non-stop și minimizează efectele negative ale oricăror atacuri prin monitorizarea și mitigarea rapidă.

1. Stare normala 2. Atac DDoS 3. Mitigare DDoS

Trafic normal

Trafic malicios

NU lăsați atacurile DDoS să afecteze: **profitabilitatea, reputația și încrederea clienților Dumneavoastră!**

Beneficii:

1. Monitorizare proactivă, protecție și **suport 24x7**
2. **Detectarea în timp real** a diferitelor tipuri de atacuri
3. **SLA** privind notificarea clientului și mitigarea
4. **Consultanță** în designul și configurarea soluției, **prin identificarea tiparului de trafic**
5. Centre de mitigare DDoS specializate folosind metoda **deep packet inspection**
6. **Fără taxare** per-atac sau per volum al atacului
7. **Implementare fără schimbări sofisticate** de rutare în configurația clientului

A photograph of three people in a server room. On the left, a man in a black jacket looks towards the center. In the middle, a woman in a black jacket smiles and looks at a smartphone held by the man on the right. The man on the right is wearing a dark suit and white shirt, looking at the phone. The background shows rows of server racks.

HOSTING DATA CENTER

SIGURANȚĂ MAXIMĂ A SERVERELOR, ECHIPAMENTELOR IT ȘI A APLICAȚIILOR

- Flexibilitate - posibilitatea de a găzdui orice infrastructură IT
- Disponibilitate demonstrată mai mare de 99,99% pentru conectivitate
- Investiții inițiale zero pentru echipamente și licențe
- Suport tehnic 24/7

www.telekom.ro

EXPERIENȚE ÎMPREUNĂ.