


SERVISNET

Servisnet Telecom

We make differencies,
We add values.
We make our customers happy.

SERVISNET

www.servisnet.com.tr


About Us


SERVISNET

SERVISNET is a technology leading system integrator company which provides to customers correct solutions with deep knowhow and service experience. Servisnet team provides professional services to the customers and makes specific projects with certified manpower and experiences. Servisnet's software group supports and customize the projects with special tools developed by R&D group according to customer requirements.

Technical support and customer services department of the Northern Telecom Netaş started to its activities in 1985. SERVISNET has been outsourced by Nortel Networks Netaş in 2001. From the beginning, Servisnet continues operations by maintaining the discipline, company culture and corporate structure coming from Nortel Networks Netaş, by improving its product range and capabilities according to the sectors service needs with its qualified staff capabilities.

Company Timeline

Servisnet Key Milestones


Servisnet's Certificates

Servisnet Telecommunication has always strived to be one of the most reliable leader innovation and communication companies and aimed for high standards in Administration and Quality Policies. For this reason, our company has acquired Quality Management Systems (TS ISO 9001:2008), Workplace Health and Security Management Systems (OHSAS 18001:2007), Environment Management Systems (TS ISO 14001:2004), Customer Satisfaction Systems (TS ISO 10002) and actively in use of these, as well as all Quality Systems certificates.


Human Resources


Servisnet has developed a strategy, based on its mission, for employment of sufficiently educated people who are open to progress in order to grow on international and local arenas. According to its principals of efficiency and profitability, encourages to work cost-consciously, creates and applies educational programs to further develop knowledge and talent., makes sure all of the personnel are assigned to their related and appropriate departments, develops and uses systems to increase efficiency of the workplace as well as establishing an institutional togetherness and a happy, consciousness environment

Certified Manpower

Servisnet is an elite partner of Juniper Networks. On the other hand projects is supported with Genband, Cisco, HP, Oracle, Redhat Linux, Huawei certified engineers.


Solutions & Products

Our Solutions


Telecom

NGN switches, Broadband Networks ,
Transmission systems


Software

Integrative softwares for telecom
industry, mobile softwares


Network

Design and installation of Data and
Voip based networks


Data

Data Center designs and turn-key
projects.


Services

Professional technical service support
after projects.


Consultancy

Software, Data infrastructure, Telecom
Service Consultancy

Network Services

1

Virtualization, storage&back up, consultancy and services.

2

Data and Voip based Network solutions analysis, designing, installation and Network Optimisation.

3

Network & System Consultancy, Designing network architecture based on the client's needs

4

HP UX, Oracle Solaris, Redhat Linux OS system management, installation, management and troubleshooting of all types of domains with server control (MAIL, FTP, HTTP, WINS, DNS)

Data Center Services

1

Consultancy

Data Center design consultancy and project management with Certified employees (DC Design awareness-DC Professional) based on the customer's needs.

2

Physical Infrastructure

Measurement, installation and service of the components of Data Center infrastructure.

3

DC Power Infrastructure

Determining architectural insufficiencies in terms of DC, installation and service.

4

DC Air Conditioning Infrastructure

PUE calculations and determining the cooling systems that are needed, their installation and service.

5

Remote Monitoring & Control

Remote monitoring and control of data centers with surveillance solutions developed by Servisnet R&D increases the system efficiency.

6

Service Support

Technical support and service 7/24 after the project.

Professional Telecom Service Solutions

IPDSLAM ADSL-MSAN, NGN (Huawei-Genband),
Transmission Systems Service 7/24 support and
integration softwares.

- 1 Network and system integration
- 2 Project Management
Proactive network monitoring
7/24 Service and operation support
- 3 Network Auditing Services
- 4 Regional service organizations
Effective Project management
- 5 Remote professional services
(upgrades, migrations, problem
solving,..)
- 6 Customer trainings

Software Solutions

As Servisnet, we determine the needs of our customers, especially in terms of the Telecommunication sector, select an H/W configuration best suited for their needs and create competitive solutions for all database platforms. We support our projects with added-value products which are developed by software R&D.

1

Software consultancy

Developing and documenting the software architecture of Telco projects. Technical and management support throughout the project.

2

Integration softwares

With our experienced engineers in Telecom, recreating and integrating softwares based on the client's needs. (CDR Mediation,LDAP,Number portibility,Emergency calls , Reporting tools etc.)

3

Mobil applications

Developing Android and IOS based softwares.

4

Packet softwares

Project management, storage&inventory, report softwares.

Our Portfolio

	<p>DATA</p> <p>M2M technologies Remote monitoring & controlling systems</p>		<p>NETWORK</p> <p>Juniper Cisco Bluecat Huawei Rethat Linux F5 Networks</p>
<p>SOFTWARE</p> <p>LI(Lawfull interception) Web Services Site Audit&management Warehouse&Inventory</p>		<p>VAS Solutions</p> <p>LBS (Location base services) Retailnext instore analytics Ameyo Contact Center</p>	 <p>RetailNext Comprehensive In-Store Analytics</p>

Reference Projects


NGN Support
Australia Optus Migration
Japan NTT Support
Myanmar MTT installation
İsrail Telefonica Jajah Support


Management of Energy&DC values in
all Vodafone Data Centers


Remote environmental control of
datacenters of all Sisecam Factories


TFF

e-ticket project : Central Monitoring
& managing all related devices for TFF
stadiums


Genband NGN Integration software.
CDR Mediation, Number
Portibility, Reporting, Emergency call
tools.


Avea

Project Follow-Up software (Truva)
RF Audit Software+ Maximo Integration
Web defect loss and follow up program

Referance Projects


Design and application of H2B Plusclouds cloud services.


3G Vodafone GSM Network installation with NGN products.


Vodafone

Vodafone fullsite audit project


Rollout project management software.

GISAD

Provides technical support since 2007 for the operation of NGN network installed for GISAD that serves to enterprise customers.


TÜRK TELEKOM DMS SWITCHES MAINTENANCE PROJECT

7/24 technical support to 326 nation-wide PSTN/DMS switches that serve to 7000K/2000K ports (line and trunk)
SW upgrading
Troubleshooting and fault management
Training and documentation support

TT MBU (CENTRAL MAINTENANCE UNIT) PROJECT

With the purpose of operating the 326 public type DMS switches owned by TT from 5 main centers and maintaining alarm and performance monitoring, SERVİSNET operates the network of these switches which is comprised of unix, linux, windows server, various routers/switches and database types and also provides technical support since 2004.

TT SDH PROJECT

After the completion and commissioning of 7000 NE installation in 41 cities subject to TT SDH project that SERVİSNET started in 2001, technical support for these network elements (NEs) is being continuously provided since that year.


ADSL-IPDSLAM Network service support

Provide technical support to Türk Telekom's Huawei Broadband Access network which has a capacity of 1000K ports, 2000 DSLAMs and 32 SSGs

Regional operation and maintenance support to totally 10 regions within the working hours

Second Level Support

7/24 Call Forwarding Support

First Level Technical Support for MSAN

Training Support

Huawei NGN Technical Support Network service support

Technical support to Türk Telekom's Huawei NGNs in 12 regions

Regional operation and maintenance support within the working hours

7/24 First Level&Second Level Technical support
Second Level Support


Netaş/Nortel Networks DMS/CS2K International Projects;

Commissioning-Integration-BCS Upgrade-TAS Support for Turkey, China, Bangladesh, Morocco, Tunisia, Egypt, Saudi Arabia, Azerbaijan, Russia markets (On-site and Remote) since 1990 upto 2011
Performance analysis and Service support.
Training for Telco Engineers of Bangladesh, Morocco, Russia, Kazakhstan, Azerbaijan at Turkey and on-site.

Genband NGN International Projects;

Japan NTT Project; C20 lab preparation and configuration (On-site)
Myanmar MTT Project ; C3-G9-SBC integration and commissioning (On-site)
Israel Telefonica Jajah C3-G9 operation support (Remote)

Genband DMS, CS2K to C20 NGN Migration Projects;

Australia Optus Migration from Nortel DMS/CS2K platform to Genband C20-G9 NGN platform .
Started at May, 2013 and still going on. (Remote).

GENBAND NGN Equipment Family Support

Experience for Genband NGN Products: C20, C3, G9, SBCSP2K

Make a Difference
Add value
&
Keep Customers Happy

CONTACT US


Istanbul Head Office

Servisnet Telekomünikasyon Hiz. San. ve Tic. A.Ş.

Varyap Meridian - Barbaros Mah.Dereboyu Cad.
Ardıç Sok. A Blok Da 22 West Ataşehir, İstanbul

Tel: +90 216 501 0313 Fax: +90 216 501 0315
E-mail: info@servisnet.com.tr

Istanbul Teknopark R&D

İstanbul AR-GE 2.block Floor : 2
No : 204-205
Kurtköy/İstanbul

Tel : 0 216 999 96 70 - 71

Ankara Branch Office

Kavaklıdere Mah. Cinnah Cad.
Göreme sk. Sedef Apt. No:8/9
Çankaya/Ankara

Tel : 0 312 418 90 00