

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

Vulnerability Scanning and Reporting Services

Vulnerability Scanning and Reporting Service provides clients with a cost-effective solution to comprehensively assess the security posture of critical networks, servers and endpoint assets. It will support organisations in understanding the level of exposure they have within their infrastructure from internal and external threats.

The service will assist clients stay compliant to regulatory requirements for vulnerability identification and resolution.

Report types

- Technical report; Provides recommendations on how vulnerabilities can be remediated and resolved.
- Executive report; Provides trending analysis based on historical scans to advice on the current security maturity of client's environment with regards to vulnerability resolution.
- Customised reports; (e.g. Compliance Report) could be developed upon client request.

KEY FEATURES

Discovery Scan

- Takes snapshots of the client's network regularly to check if new assets were connected or old ones were removed since the last discovery scan

Vulnerability Scan

- Scans all servers, network devices, and applications to identify asset vulnerabilities that should be remediated

Analysis

- Security professionals sift through scan results and convert them into essential information to assist in prioritising the remediation activities based on the vulnerability severity

Executive Report

- Provides a trending analysis report of the client's current vulnerability metrics (e.g. volume per severity level)

Compliance Report

- Provide the required compliance reports that the client can submit to their auditors based on the client's regulatory requirements

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

Increased Awareness and Visibility

- Clients will be able to determine the environment susceptibility to threats and any form of cyber-attacks

Recommended Solutions

- Security professionals can recommend specific measures and actions that need to be taken to address the identified areas of exposure

Minimise the Risks

- Assists in implementing an effective Vulnerability Management activity within the organisation that will aid in minimising risks

Cost-Effective Solution

- 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

Satisfies Regulatory Compliance Requirements

- To comply with most regulations, organisations are required to conduct and document regular vulnerability tests as part of an overall vulnerability management process
- Non-compliance can be costly; conducting regular system scans eliminate the need to respond to minor requirement changes on an ad hoc basis

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

YOUR IT ADVANTAGE

AGILITY | QUALITY | VALUE