

Managed IT Services

to ensure reliability and steady evolution of
your IT and stay on budget

ScienceSoft is an international IT service and software development company with managed IT services among the focal directions

32

years in IT business

13

years in ITSM

700

employees

Microsoft
Partner

Gold Cloud Platform
Gold Application Development
Gold Collaboration and Content
Gold Data Analytics
Gold Data Platform
Gold Datacenter
Gold Messaging
Gold Application Integration

76% of our **revenue** comes from **1+ year** Customers

With the expertise in a variety of industries, we approach each case considering your business specifics:

To keep your IT reliable and make it always fit with your changing business needs, we provide the following services:

IT **consulting**

IT environment
**administration &
monitoring**

IT issues
troubleshooting

IT **evolution**

01

Cooperation Models

02

Complete Managed IT Services

We take the whole responsibility for your IT environment

Co-managed IT Services

We efficiently align our efforts with other MSPs or your in-house team

Defining current IT **problems**

Setting improvement **objectives**

Analyzing current IT **infrastructure** components and applications

Designing a new infrastructure or its components

Determining technologies to introduce

- User **administration**
- Software **configuration**
- Preventive **monitoring**
- Regular software **updates**
- Workload **optimization**
- Cybersecurity **management**
- Regular **reporting** on infrastructure and vendor performance

Resolving incidents of various complexity: L1, L2, L3 help desk support for all the applications

Finding and resolving the **root causes** of incidents

Elaborating new measures and including them into **contingency** and **maintenance plan**

Implementing IT changes
while avoiding downtime

Implementing the DevOps
approach in collaboration with
other teams

Ensuring user adoption of the
changes

We take over managing the entire lifecycle of cloud solutions to ensure their stability and security, optimized expenses and prompt implementation of changes

Optimized resource consumption
due to proper cloud configuration

Integration into CI/CD pipeline

Managed account administration

Protection from vulnerabilities

Consolidated billing: one bill for the cloud services and ScienceSoft's services

Reliable integration of cloud components with on-premises ones

Minimized downtime due to preventive monitoring and prompt troubleshooting

Being a cloud-centric MSSP, we prevent, detect and respond to IT infrastructure threats by providing and managing the following cybersecurity components:

SIEM systems

Email security

Threat intelligence tools

Antivirus software

Firewalls, IPS and IDS

DoS and DDoS protection solutions

We will reduce your IT costs due to:

Mature ITSM processes, IaC approach,
new IT technologies and ITIL principles

Reasonable prices

Remote service provisioning
where applicable

Optimal utilization of
competencies

Optimal cloud
consumption

Improved IT
infrastructure **reliability**
and performance

Improved
solution
adoption

Reduced
change delivery
time

Released
internal IT
resources

Quality
measurable with
KPIs and SLOs

We ensure IT stability and its steady evolution while fitting to budget limitations, due to:

Structured **change management**

A thoroughly designed
CI/CD approach

High level of IT **automation**

Full service coverage
with minimum administrative
efforts on the customer's side

Problem-solving approach:

- Minimized customer involvement combined with process transparency: customer controls only a few high-level KPIs
- Direct communication with business managers on strategic objectives

Proactivity:

- Bringing value instead of simply executing tasks
- Technology-related problems solved in advance

ISO 9001

LL-C (Certification)

Certified quality management system

ISO 27001

LL-C (Certification)

Security of the customers' data

We incorporate DevOps practices into your IT infrastructure or adapt to the existing ones

1

DevOps implementation roadmap

- Preparing the detailed DevOps implementation plan
- Defining DevOps-related risks and providing a mitigation plan

2

DevOps setup

- CI/CD pipeline construction
- Release management workflow setup
- Implementation of test automation
- Containerization & orchestration tools
- IaC (Infrastructure as Code)

3

Support of DevOps-related processes

- Maintaining the new processes, implementing changes, if needed
- Training to ensure a customer's employees adopt DevOps tools and practices

We are self-managed and, at the same time, transparent in our work. Here is a sample set of KPIs to control the efficiency of our services

COSTS

- **Budget**
 - Budget spent
 - Over-budget approved and spent (if any)
 - Over-budget not approved and spent (if any)
- **Time your employees spend on ScienceSoft's requests** (to answer questions, provide support, etc.)

OUTCOMES

- **Services reliability**
 - Service availability
 - Response time
 - IT incidents
- **Information security**
 - Number of vulnerabilities
 - Number of security incidents
- **Changes**
 - Delivered
 - Waiting in a backlog
 - Backlog waiting time expired
- **User satisfaction**
 - User satisfaction score
 - Change adoption metrics

Taking full responsibility for your IT infrastructure, we predict, evaluate, and resolve all possible risks

Tools & Technologies We Manage

Mobile:

DevOps:

Platforms:

Databases:

Distributed storage:

Database management:

Data processing:

- ✓ **Ability to implement** ambitious IT initiatives
- ✓ **Reliability** ensured by certified IT experts and advanced monitoring systems
- ✓ **High availability and fault tolerance:** service times adjusted to your business hours
- ✓ **Flexibility and transparency** brought with SLA and KPIs
- ✓ **Established ITSM processes,** 8 years in applying DevOps practices
- ✓ **Flexible cooperation** options

Managed IT Infrastructure Support for a Private Diversified Business

Customer

A European company running a number of businesses including commercial & residential real estate development & a chain of gas stations

Solution

ScienceSoft continuously provides configuration, ongoing monitoring, regular backups, recovery management & other managed services for 28 IT infrastructure elements (servers, databases, LANs & WANs, virtualization systems, etc.)

Tools & Technologies

Zabbix, ManageEngine ServiceDesk Plus, Jira

DevOps Implementation and IT Infrastructure Management for a Retail and Hospitality Company

Customer

Solution

A US multi-business enterprise operating in a range of industries, such as retail, hospitality, fashion, and catering

ScienceSoft successfully implemented the DevOps approach and provided the Customer with ongoing IT infrastructure management services to accelerate the improvements of their IT environment

Tools & Technologies

Microsoft Azure, Jenkins, Ansible, Docker, DC/OS, Nginx, Varnish, HAProxy, Traefik, Supervisor, Prometheus, Blackbox Exporter, Container Advisor, Node Exporter, Zabbix, ELK, GlusterFS

Let's Keep in Touch!

The United States

Headquarters
+1 214 306 68 37
contact@scnsoft.com

Europe

Latvia
+371 2569 2767
eu@scnsoft.com

The Nordics

Finland
+358 92 316 30 70
nordics@scnsoft.com

Gulf Cooperation Council

The UAE
+971 585 73 84 33
gulf@scnsoft.com