

MEEZA Services

Data Centre Services

- Colocation
- Data Suite
- Remote Hands Services
- Workplace Recovery

SOC & NOC Services

- NOC Services
- Managed Security Services
- Managed SIEM as a Services
- Vulnerability Scanning & Reporting
- Log Management
- Security Compliance Monitoring

Managed IT Services

- Managed Network
- Managed Computing
- Managed Hardware
- Managed OS
- Managed Application
- Managed Storage
- Managed Backup

Cloud Services

- Private Cloud
- Email & Document Management
- Email Security Gateway
- Payroll
- Time Attendance

Solution Services

- Business Continuity/Disaster Recovery
- Information Security
- Workplace Services
- Service Desk as a Service
- Enterprise Applications
- Dedicated Infrastructure
- Smart Services

Managed SIEM as a Services

Managed Security Services provides alerts and notifications 24 hours a day, 7 days a week for organisations that require constant security monitoring of its critical assets and infrastructure.

The service to be provided by managing Clients' SIEM (Security Information and Event Management).

By highly-trained and industry certified IT security professionals with substantial experience in Managed Security Services using industry-recognized technologies and processes.

The service delivers reports to track the progress of identified security incidents and provides trending and historical analysis of issues seen in the clients' infrastructure.

KEY FEATURES

Monitoring

- Collect, normalise and correlate log events
- Real time monitoring to detect possible threats

Analysis

- Security Professionals analyses potential issues from the collected logs of the clients' assets

Alerting

- Alert on potential security incidents and provide recommendations to resolve the security issue

Reporting

- Provide standard reports that can be tailored to meet unique client requirements

24 hour telephone and email support

- This is available for security questions and event escalation

WHY MEEZA

Value Add

- Data Resides in Qatar/GCC
- Client Focus on Core Business
- OPEX Model
- High ROI
- Stringent SLA
- Scalable
- Skilled Professional Certified Resources
- Carrier and Technology Agnostic
- Private and Public Cloud Provider
- State of art Datacentres
- C3 availability with 24x7 call centre

Certifications

- ISO 9001:2008
- ISO 14001:2004
- ISO 20000-1:2011
- ISO 27001:2013
- OHSAS 18001:2007
- Datacentre LEED Gold and Platinum

MEEZA HIGHLIGHTS

- Established in 2008
- Provision world-class End-to-end Managed IT Services and Solutions
- Certified LEED Platinum and Gold State-of-the-art Data Centres
- Three Tier III certified Data Centres offering uptime of 99.98 %
- 1st Company to achieve 4 Star SDI (Service Desk Institute)
- 1st Centralised Command & Control Centre in Qatar
- 1st Commercial Security Operations Centre in Qatar
- Systems integrator in the area of Smart Cities and Internet of Things

KEY BENEFITS

Cost-effective

- The service reduces the Capital and Operational Expenditures (CAPEX/OPEX) by eliminating the need for the client to establish a team of fully functional and capable security professionals and implementing an enterprise-class solution
- Clients can have internal senior consultants who can collaborate with MEEZA to increase the depth and thoroughness of the threat intelligence

Local Threat Intelligence

- MEEZA's team of IT Security Professionals are based in Qatar
- Intelligence Data is gathered globally and provides analysis focused for Qatar

Leveraged Experience

MEEZA's Information Security Team members are industry certified:

- Ethical Hacking - CEH (Certified Ethical Hacking) and GWAPT (GIAC Certified Web Application Penetration Tester)
- Forensic Investigation - CHFI (Computer Hacking and Forensic Investigation)
- Information Security Management - CISM (Certified Information Security Management) and CISSP (Certified Information Systems Security Professional)
- Intrusion and Security Incident Handling - GCIA (GIAC Certified Intrusion Analyst) and GCIH (GIAC Certified Incident Handler)
- Information Assurance – ISO and GIAC

Compliance

- The service helps organisations in addressing its applicable internal and external compliance requirements (e.g. ISO 27001, Q-CERT NIAP, PCI-DSS)

YOUR IT ADVANTAGE

AGILITY | QUALITY | VALUE