

IT Insource versus Outsource

What to Retain or Off-Load?

January 20, 2017

Maury Weinstein

President

410-771-5544 x 4319

mweinste@syssrc.com

Celebrating 35 years under continuous ownership in Baltimore

system | source

the one source for IT & AV

During the Webinar...

- **Audio – In Presentation Mode until End**
- **Control Panel**
- **Grab Tab:**
 - Hide the control panel
 - Audio Pane:
 - Mute yourself
 - Switch between phone and mic & speakers
 - View webinar in full screen mode
 - Question Pane
 - Submit questions
 - Open Q & A at the end
(please mute when not speaking)
 - Attachments available for download

Control Panel to Manage Your Session

**We Hope You
are Enjoying
Your Pizza!!**

- **If it hasn't arrived by 12:15**
- **Please double check with your receptionist
then email Tracey Maranto at tmaranto@syssrc.com**

**(we are recording the webinar – so don't think twice about stepping away
for a few minutes to go pick it up at your front desk!)**

Our Management Seminar Series

- Learning from our 145,000 Completed IT Support Tickets and 13,750 Satisfaction Surveys
- Security Lessons from Verizon's Analysis of 79,790 Security Incidents
- Reducing Your IT Costs
- Evaluating Managed IT Services
- Cloud Strategy
- Building a Cost Effective and Crisis Free IT Team

Agenda

- Run, Grow, Transform Responsibilities
- Run Choices
- IT Maturity Model

Run, Grow and Transform: Assigning Responsibilities

Outsource “Run” To “Grow” & “Transform”

“Run” Choices

- Which alternative gives best price/performance including:
 - Cost
 - Quality
 - Risk

“Run” Metrics for Support Services

- IT Responsiveness
- Cost Index
- IT Support Performance
- Systems Performance

Outsource vs Insource - Costs

A	B	C	D
Options	Internal IT salaries	Outsourcing fees	Overall IT expense (B+C)
Option 1: System Source - Let Us Manage IT		\$ 12,768	\$ 12,768
Option 2: Manage Internally (includes software)	\$ 17,973		\$ 17,973
Annual savings for System Source Managed IT Services			\$ 62,457
Assumptions			
CIO 8+ years	\$ 10,876		
Network Engineer 8+ years	\$ 7,113		
Help Desk Specialist 1-3 years	\$ 3,553		
Help Desk Specialist 4-7 year	\$ 4,844		
Help Desk Specialist 8+ years	\$ 5,104		
Insource startup costs (2 months)	\$ 26,842		
Software tool costs per computer	\$ 7.48		
Number of workstations	161		
Number of servers	7		
Number of locations	1		
salary load	27%		
All fees shown monthly			
Salaries are TAE from survey			
3 year amortization on startup costs			
Includes only salaries for Network Engineer and Help Desk 8+ years			

\$100/pp/day average downtime cost at 50% productivity loss

Outsource vs Insource – Risk Reduction

- Machines missing 10+ patches
- Failover and Load Balancing Services
- SQL Server Service Packs
- Install Dell OpenManage for vSphere
- [core-1.servers.xxxxx] System log generated Warning
- Update Add/Move/Change checklist
- Document iLO or DRAC
- Power Interruption on 6/24
- AD Security Scans

Recovery Time and Point Objectives for Lower Downtime Costs

Implementing Recovery Time & Point Objectives

Recovery Scenario:	Recovery Point Objective (RPO)	Recovery Time Objective (RTO) Short (hours)	RTO - Medium (less than 1 day)	RTO - Long (multiple days)
Single Server	to last backup	Virtual Machine backed up locally with Veeam Backup Exec to disk for VMDK	Backup Exec to disk for physical servers	Tape backup Cloud backup
	to last replication interval	Virtual Machine with vSphere Replication Veeam Replication SAN snapshot Zerto Replication to AWS	NA	NA
Multiple Servers	to last backup	NA	Backed up locally with Veeam Backup Exec to disk for VMDK	Backup Exec to disk for physical servers Tape backup Cloud Backup
	to last replication interval	Virtual Machines with vSphere SRM Veeam Replication SAN snapshot	vSphere Replication w/o Zerto to AWS	Cloud Backup
Individual Item	to last backup	Virtual Machine backed up with Veeam Enterprise Backup Exec with GRT and applicable agent to disk for virtual or physical servers Cloud Gateway	NA	Tape backup Cloud backup

\$100/pp/day average downtime cost at 50% productivity loss

Performance Reporting

Client A

SonicWall CDP / Acronis

SonicWall CDP

M-F Full Backup (xxxFILE1)

M-F Full Backup (xDC1)

CDP-MIB/CDP-RESTON

xxxFILE01

xxxDC1

S	S	S	S	S	S	S
S	S	S	S	S	[Redacted]	
S	S	S	S	S	[Redacted]	

Proactivity Drives Risk Reduction

The screenshot displays the Kaseya SYSSRC Wiki interface. The main area shows a table of endpoints with columns for System Name, Organization, Role, Prot., Infection S..., Install St..., Content..., Last Successful Scan, Managed By, and Client Software Version. A callout bubble points to the entry for 'DCVM1', which has a red 'X' icon in the Infection Status column, indicating a virus. The left sidebar contains navigation options like Agent, Audit, Backup, and Security. The top navigation bar includes 'Refresh Endpoint Info' and 'Run Command'.

System Name	Organization	Role	Prot.	Infection S...	Install St...	Content...	Last Successful Scan	Managed By	Client Software Version
JOANNE-PC	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 10:10 AM (EI SSAPP)	SSAPP	12.1.4013.4013
CRMSQL-08	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/21/2014 10:38 AM (EI SSAPP)	SSAPP	12.1.3001.165
ANDERSON81	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	10/8/2013 12:00 PM (EI SSAPP)	SSAPP	12.1.2015.2015
SROBINSON-NEW	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 9:55 PM (ED SSAPP)	SSAPP	12.1.2015.2015
AVCONFERENCE	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 6:19 PM (ED SSAPP)	SSAPP	12.1.4013.4013
DC08VM02	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 6:25 PM (ED SSAPP)	SSAPP	12.1.2015.2015
TCRAIG	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 9:59 AM (ED SSAPP)	SSAPP	12.1.2015.2015
MWEINSTEIN-HP	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 6:19 PM (ED SSAPP)	SSAPP	12.1.2015.2015
EXCHCH10	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 6:12 PM (ED SSAPP)	SSAPP	12.1.2015.2015
ELIEENTOPPING	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 6:15 PM (ED SSAPP)	SSAPP	12.1.2015.2015
CORPBACKUP	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 6:28 PM (ED SSAPP)	SSAPP	12.1.2015.2015
SKLEINWIN7-PC	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 11:39 PM (EI SSAPP)	SSAPP	12.1.2015.2015
SSXEN2	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 6:25 PM (ED SSAPP)	SSAPP	12.1.2015.2015
DC12	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 6:24 PM (ED SSAPP)	SSAPP	12.1.2015.2015
HREBSTOCK-HP	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 6:12 PM (ED SSAPP)	SSAPP	12.1.4013.4013
SSAPP	SYSTEM SOURCE	Server	Enabled	✓	Installed	Out-of-date	3/28/2014 6:12 PM (ED SSAPP)	SSAPP	12.1.4013.4013
SYSSRCSQL	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 6:26 PM (ED SSAPP)	SSAPP	12.1.2015.2015
DCVM1	SYSTEM SOURCE	Endpoint	Enabled	✗	Installed	Out-of-date	3/29/2014 12:02 AM (EI SSAPP)	SSAPP	12.1.2015.2015
JBENNETT2013	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 6:10 PM (ED SSAPP)	SSAPP	12.1.4013.4013
EXECSECRETAR	SYSTEM SOURCE	Endpoint	Disabled	✓	Installed	Out-of-date	9/10/2013 10:26 AM (EI SSAPP)	SSAPP	12.1.2015.2015
BOBOFFICE-NEW	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/29/2014 12:06 AM (EI SSAPP)	SSAPP	12.1.2015.2015
SYSSRCORM-08	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/21/2014 10:39 AM (EI SSAPP)	SSAPP	12.1.3001.165
CBR207 WIN7	SYSTEM SOURCE	Endpoint	Enabled	✓	Installed	Out-of-date	3/28/2014 11:26 PM (FF SSAPP)	SSAPP	12.1.4013.4013

I know which computer has a virus!

Prioritize Security Purchases

Critical Security Controls (SANS Institute)		Accommodation [72]	Administrative [56]	Construction [23]	Education [61]	Entertainment [71]	Finance [52]	Healthcare [62]	Information [51]	Management [55]	Manufacturing [31,32,33]	Mining [21]	Other [81]	Professional [54]	Public [92]	Real Estate [53]	Retail [44,45]	Trade [42]	Transportation [48,49]	Utilities [22]
Software Inventory	2.4			■																
Standard Configs	3.1			■																
	3.2			■		■	■		■		■	■	■	■				■	■	■
	3.8			■																
Malware Defenses	5.1	■		■							■	■		■			■		■	
	5.2	■		■							■	■		■			■		■	
	5.6			■							■	■		■					■	
Secure Development	6.4				■	■	■		■				■					■		■
	6.7				■	■	■		■				■					■		■
	6.11				■	■	■		■				■					■		■

Outsource vs Insource - Quality

Customer Satisfaction Results

System Source Managed Service Satisfaction Scores All Clients

Goal: Increasing User Productivity

Ticket Count Per User/Per Business Day

During the Webinar...

- **Audio – In Presentation Mode until End**
- **Control Panel**
- **Grab Tab:**
 - Hide the control panel
 - Audio Pane:
 - Mute yourself
 - Switch between phone and mic & speakers
 - View webinar in full screen mode
 - Question Pane
 - Submit questions
 - Open Q & A at the end
(please mute when not speaking)
 - Attachments available for download

Control Panel to Manage Your Session

**We Hope You
are Enjoying
Your Pizza!!**

- **If it hasn't arrived by 12:15**
- **Please double check with your receptionist
then email Tracey Maranto at tmaranto@syssrc.com**

**(we are recording the webinar – so don't think twice about stepping away
for a few minutes to go pick it up at your front desk!**

IT Maturity Model

Gartner levels 1-3 for Infrastructure & Operations:

- **Survival** — Little focus on IT infrastructure and operations
- **Awareness** — Critical to the business; beginning with people, process and tools to gain control
- **Committed** — Moving to a managed IT support and improved project management to increase satisfaction

IT Maturity Model

Gartner levels 4-6 for Infrastructure & Operations:

- **Proactive** — Gaining efficiencies and service quality through standardization, policy and proactive processes such as change management.
- **Service-Aligned** — Managing IT like a business; customer-focused; proven, competitive and trusted IT service provider
- **Business Partnership** — Trusted partner to the business for increasing the competitiveness of business processes

IT Maturity Model

	Survival	Awareness	Committed	Proactive	Service Aligned	Business Partnership
People	<u>No focus on IT</u> infrastructure or operations	Technology-centric organization for IT infrastructure and operations	Technology-centric organization; <u>investment in IT service desk</u>	Process-centric organization	Customer and <u>business focused IT service and delivery</u> organization	Business optimization and entrepreneurial culture
Process	No formal process for IT infrastructure and operations	<u>Ad hoc but aware processes are necessary</u>	Defined processes for IT service, support and project management	Repeatable and automated; <u>focus on IT service delivery processes</u>	Integrated, automated; focus on service and business management processes	Dynamic optimization of IT services; implement processes fostering innovation
Tools	No formal strategy or execution on investments	Basic management tools; no formal hardware and software standards	IT support and project management tools; desktop hardware and software standards; begin infrastructure rationalization	Formal infrastructure standards and policies; management tools; virtualized infrastructure	Formal IT management process/tools architecture, <u>shared services</u> , aggregated capacity management	Proactively promoting <u>new technologies to impact business</u>
Support Method	Reactive – Time & Materials	Recurring Scheduled Hours (Professional Affordable IT)		Managed Services		

Q&A

Phone Lines Now Open!

(please 'mute' if you are not speaking! Thanks!)

Thanks for Participating in Today's Webinar!

A brief email survey on today's webinar will be sent at 2pm today. We'd greatly appreciate your feedback!