

IT Infrastructure & Managed Cloud Services

Content

- Who We Are
- Vision & Mission
- About Us
- What We Do
- Our Services
- Cloud & Managed Services
- Competencies
- Managed Cloud
- Managed Services
- We Deliver
- System Integration
- Offshoring
- Robust Delivery Model
- Success Stories
 - Story 1
 - Story 2
 - Story 3
 - Story 4
- Key Relationships
- Awards
- Why Work With Us

Who we are

Progression helps businesses across the world get more effective in managing their IT infrastructure and applications, while lowering the cost of running them

Vision & Mission

About Us

STANDARDS

ITIL 3
ISO 27001

CERTIFICATIONS

Certified in VMware,
HP, Oracle,
Microsoft, Cisco and
Check Point
technologies

DATA CENTER

NSP Neutral
Tier 3+ data center at
Gurgaon

PARTNERS

vmware®

ORACLE

Microsoft®

Check Point
SOFTWARE TECHNOLOGIES LTD.

What we do

Our Services

Cloud & Managed Services

Cloud & Managed Services: Infra@Progression

TIER3+ PRIMARY DATA CENTER IN GURGAON

- Tier 3+ data center designed to deliver **99.982% uptime**, (yrly downtime of 1.6 hrs)
- **ISO 27001:2013 certified** data center
- Carrier-independent redundant network
- Fully redundant power and cooling
- A high density/server friendly design and a secure onsite media vault
- Safe from disasters
- Highly secure
- Latest technologies for POC, and Experience Centre

NETWORK OPERATIONS CENTER (NOC) GURGAON

- Equipped with **world-class monitoring tools** that track every aspect of the infrastructure and throw up alerts well before they begin to impact the performance and/or availability
- NOC manned by **expert technical team** and supported by engineering team

DISASTER RECOVERY FACILITY IN CHENNAI

- Geographically distant facility
- Delivers DR for our customers as per defined objectives
- 24x7 Monitoring by **expert**
- **Tech Team** that troubleshoots issues as they pop-up, and ensures critical issues are handled well in time

Competencies

Microsoft Technologies

- In-house team with skills & experience in Design, Implementation, Migration & Optimization
- We deliver performance & availability

Virtualization & Cloud Technologies from Vware

- Consulting, Design, Deployment & Management through in-house support and solution experts team

Unix Expertise

- Dedicated HP Unix experts to address complex solutions
- The team handles enterprise Linux/Unix solutioning, migration, implementation and management

Oracle Expertise

- Full-function team of Oracle solution architects, Oracle
- Database, Sparc & Solaris specialists and consultants deliver the best of migration, deployment and management Solutions & Services

Managed Cloud

Enterprise Cloud
Servers

Backup as a
Service

Disaster Recovery
as a Service

Storage as a
Service

Virtual Private
Data Center

Anti-virus/
Anti-spam

Biz Critical
Applications on
Cloud

Mailing and
Collaboration
as a Service

24X7 Remote Infra
Monitoring &
Management

Managed Services

Manage OS Environments
(Windows, Linux, Solaris,
HP-UX), AD & Messaging
Infra

Implementation, Migration,
Upgradation and support
services for all enterprise
DBs viz Oracle, DB2, MS SQL
& MySQL

Design, deployment and
management of infra for
business critical
applications viz SAP,
Oracle EBS, Axapta

DBA as a Service for
Oracle, DB2, MS SQL,
MySQL

We Deliver

High performance

- Top-tier technologies proven for enterprise usage
- Technology & Services partnership with HP, Oracle, VMware and Microsoft
- Continuous optimization

High availability

- Uptime the way your business demands it

24/7 Management

- Pre-emptive alerts and monitoring
- Resolution before it affects business

Peace of mind

- Assisted migration to cloud
- Smooth handling of all IT infrastructure, databases and OS challenges

Transparency

- Total visibility into infrastructure

So you can focus on strategic initiatives

- IT team is freed of daily hassles
- Can specialize in key areas

Systems Integration

Systems Integration

Software -
Applications and
Databases

Networking &
Security Solutions

Leasing
Solutions

Storage and
Backup Solutions

We Deliver

Seamless integration of IT infrastructure
for

Optimized performance

High availability

Scalable architecture

Ease of management

Industry leading ROI

Smooth and timely project implementation

Servers, Operating
Environments &
Virtualization tech

[Back to contents](#)

Offshoring

Offshoring

Business benefits are tangible, and projects are outcome driven when IT infrastructure deployment and monitoring is offshored to Progression

Robust Delivery Model

A combination of on site coordination and off site implementation delivers the best of both worlds to Clients & Service providers

Success Stories

Success Story

One of India's largest sheet metal component manufacturers and suppliers to large automobile OEMs

“

When we decided to move our SAP ERP on cloud, it was quite a challenging decision. Progression made it appear so simple. Today we have not only had a flawless migration on to Progression's Data Center on a Virtual Private Enterprise Cloud Environment, but we are also experiencing much better performance, stability and thus user satisfaction. We are very happy and really value the engagement.

- Head of Information Technology

Success Story

India's largest glass bottle and container manufacturer

Success Story

Hosted services provider based in Sweden

“In these types of (public cloud) projects a lot of advanced technology is involved and it needs to be configured in detail by best practices. Progression did this flawlessly. What impressed me the most is the passion and eye for detail displayed by the Progression project team. They really went that extra mile to deliver an enterprise solution that would match our exact needs.”

- Founding Partner

[Back to contents](#)

Success Story

ONE OF OMAN'S LARGEST ENTERPRISES

Key Relationships

- Partner since 1997
- Progression has implemented the largest blade server solutions for HP in India
- We have implemented high-performance cluster storage

- Partner since 2006
- Deployed the largest VDI solution in India
- Implemented significant server consolidation projects

- Partner since 2001
- Implemented RAC infra for largest business house in India
- Implemented complex SUN compute grid

- Partner since 2000
- Handled migration from Linux to Microsoft Exchange, Active Directory and SharePoint deployments

- Partner since 2009

Key Relationships

Awards

- Best Cloud Services Provider - North, 2014
- Best Data Center Project, 2014

- Outstanding contribution in Solution Provider category: 2013, 2014
- Outstanding contribution - Technical: 2009, 2010, 2011
- Outstanding contribution in Sales: 2009, 2011

Top ICT Solution Provider,
2010-11, 2013

Best Performer in Storage category
2011-12, 2013, 2014

Best Solution Provider - Cloud,
2011

Why Work With Us

How Can We Help You?

Write to us at,
reach@progression.com

Progression Infonet Private Limited
55, IEM,
Electronic City, Sector 18,
Gurgaon - 122015
Haryana,
India

www.progression.com
Tel: +91-124-6670100
Fax: +91-124-6670137

