
GridWay Computing

Corporation

What’s Inside?

About Us 2

IT Professional Services 2

Total Protection Program 3

Our Data Centre 4

Sustainable Business Practices.... 5

Virtual Servers and Rack Space ... 5

Hosted Exchange……………………….6

Hosted Backup…………………………..7

Desktop as a Service………………….7

436 Hazeldean Road,

Unit 101

Kanata, Ontario, K2L 1T9

CANADA

613-226-3223

www.ottawacloudcomputing.com

Excellent Service Cultivates GridWay’s Success
The pressure on those who manage Information Technology within an organization today is

tremendous. Keeping abreast of new emerging technologies and deciding how and when to in-

vest in new solutions can be a monumental job. Not every organization can afford to keep a full IT

department on staff, nor is that the most affordable approach. Certain tasks are better managed

by a service provider who can deliver a better return on investment and include such things as

24 x 7 support, service level agreements, free upgrades and other features unattainable with an

in-house solution.

Over the past 2 decades, GridWay’s growth has been attributed to word of mouth. Satisfied

customers have no difficulty recommending GridWay to other companies and have generously

offered testimonials and references. We have a reputation for building strong relationships with

our customers who come to rely on us to keep their businesses running.

GridWay’s Professional and Managed Services continue to be our key area of focus. Our Total

Protection Program is a comprehensive IT outsourcing solution with a difference - no matter how

many hours we spend resolving an issue, we only bill a set monthly fee. The onus is on us to be

efficient, proactive and prepared so that we can manage your infrastructure and support your

users with 100% satisfaction.

GridWay has operated ahead of the curve and has been

offering cloud computing solutions for over 15 years,

setting us apart from other IT service providers. We built a

state of the art data centre with the environment in mind,

reducing our carbon footprint and helping customers realize the benefit of reducing theirs. Colo-

cation services and web site hosting are just the beginning. We offer managed Infrastructure as a

Service including hosted virtual servers, Desktop as a Service, on-line backup and hosted e-mail

powered by Microsoft’s Exchange.

This brochure will guide you through the services we offer. Our experienced sales team is available

anytime should you wish to find out how GridWay can help your organization make IT work for

you.

Cloud Computing Colocation Services Managed Services Professional Services

ά!ǎ ŀ Ŧǳƭƭ ǎŜǊǾƛŎŜ ŀŎŎƻǳƴǘŀƴŎȅ ŬǊƳΣ ǿŜ

ǳƴŘŜǊǎǘŀƴŘ ǘƘŜ ƛƳǇƻǊǘŀƴŎŜ ƻŦ ŦƻŎǳǎƛƴƎ ƻƴ

ŎƻǊŜ ŎƻƳǇŜǘŜƴŎƛŜǎΦ ²ƘŜƴ ƛǘ ŎŀƳŜ ǘƻ ƻǳǊ

ŎƻƳǇǳǝƴƎ ǎȅǎǘŜƳǎΣ ǿŜ ǿŜǊŜ ƳƻǊŜ ǘƘŀƴ

ǿƛƭƭƛƴƎ ǘƻ ŬƴŘ ŀ ǉǳŀƭƛŬŜŘ ŎƻƳǇŀƴȅ ǘƻ

ƘŀƴŘƭŜ ƛǘ ŦƻǊ ǳǎΦ ²Ŝ Řƻƴϥǘ ƘŀǾŜ ǘƘŜ ƴŜŜŘ

ŦƻǊ ŀ Ŧǳƭƭ-ǝƳŜ ǇŜǊǎƻƴΣ ǎƻ DǊƛŘ²ŀȅ ƛǎ ǇŜǊπ

ŦŜŎǘΦ ¢ƘŜȅ ǊŜŘǳŎŜ ǘƘŜ ŀŘƳƛƴƛǎǘǊŀǝǾŜ ƘŜŀŘπ

ŀŎƘŜ ƻŦ ǊǳƴƴƛƴƎ ŀ ōǳǎƛƴŜǎǎ ōŜŎŀǳǎŜ ǘƘŜȅ

ŬȄ ǇǊƻōƭŜƳǎ ǉǳƛŎƪƭȅ ŀƴŘ ŜŶŎƛŜƴǘƭȅ ŀƴŘ

Ƴŀƛƴǘŀƛƴ ƻǳǊ ƴŜǘǿƻǊƪ ǎƻ ǘƘŀǘ ǿŜ ƘŀǾŜ

ŦŜǿŜǊ ƛǎǎǳŜǎΦ ¢ƘŜ ǇŜŀŎŜ ƻŦ ƳƛƴŘ ŀǎ ŀ

ǊŜǎǳƭǘ ƻŦ ǘƘŜƛǊ ǿƻǊƪ ƛǎ ǎƻƳŜǘƘƛƴƎ L ǿƻǳƭŘ

ǊŜŎƻƳƳŜƴŘ ǘƻ ŀƴȅƻƴŜΗέ

Gary Connolly, Partner,

Connolly & McNamara Chartered

Accountants

Our solutions enable organizations to fully realize

the potential and benefits associated with a properly

designed and supported network. We take a consul-

tative approach when working with our clients and

provide advice and leadership when it comes to

planning for today and for the future.

Our Professional Ser-

vices team is staffed

by certified techni-

cians, many of whom

have been working for

GridWay for over 10

years. We provide

our technicians with on-going training in order to

stay current with new and emerging technologies.

You can trust GridWay to make sound recommenda-

tions based on experience and knowledge of the

industry, a solid understanding of your needs and

expectations, and an appreciation for your budget.

All projects are managed using strict project man-

agement principles and ITIL best practices. Careful

documentation procedures are in place to ensure

that the infrastructure can be easily managed and

maintained following the implementation.

 Our Core Competencies include:

* Server and Help Desk administration and support
services

* All levels of wired and wireless network design,
implementation, management and monitoring

* Security, firewall, VPN (remote access) design,
management and monitoring

* Virtualization services planning and implementa-
tion (desktop, server)

* Electronic Design Environments
* Grid compute farm design and management
* Advanced storage and backup solutions
* Business Continuity & Disaster Recovery Planning

hǳǊ ōǳǎƛƴŜǎǎ ƛǎ ōǳƛƭǘ ƻƴ ǊŜƭŀǝƻƴǎƘƛǇǎΦ ²Ŝ ōŜƭƛŜǾŜ ƛǘϥǎ ƴƻǘ ŀōƻǳǘ ǳǎΣ ƛǘ ƛǎ ǊŜŀƭƭȅ
ŀōƻǳǘ ȅƻǳΗ

About Us

IT Professional Services

For almost twenty years, Ottawa-based GridWay

Computing Corporation has been taking care of

Information Technology for its clients so they can

focus on running their businesses. We pride our-

selves on helping companies work better, work

smarter, and work safer by providing equipment

and services that make IT work.

For every organization — from the single desktop

user, to small and medium-sized businesses and

large enterprises — our customers trust us for the

very best solutions.

Our service delivery and attention to your needs

are directed by our core values which are:

ƛƴǘŜƎǊƛǘȅ – we hold personal and corporate integri-

ty to the highest degree

ǎŜŎǳǊƛǘȅ – we guard and protect customers' intel-

lectual property as if it were our own

ǊŜƭŀǝƻƴǎƘƛǇǎ – we develop and grow long-lasting,

mutually beneficial relationships based on trust

and results

ǎŜǊǾƛŎŜ – we distinguish ourselves by providing

excellence in all aspects of customer service

ǊŜǎǇƻƴǎƛǾŜ – We excel in customer satisfaction by

implementing pro-active resolution techniques

2

Customized Service Level Agreements
Our Professional Services team has worked closely

with dozens of our clients’ IT departments, not only

on projects, but for long term engagements in

a supportive role. Our customized Service Level

Agreements give clients access to our technical team

on an emergency basis, including an option for full

24 x 7 on call support.

The Case for Managed
Services

No single individual can manage

all the complexities of even the most

straightforward infrastructure. Hiring

a managed services provider gives

clients access to an entire team

of experts who have the skills and

experience necessary to work on a

variety of projects simultaneously.

With a focus on collaboration and

cooperation, issues can be resolved

quickly so that downtime is avoided.

Hiring a managed services provider

puts the onus on the provider to

maintain all relevant certifications

and training, an expense that most

customers cannot afford.

Relying on in-house expertise alone

can also burden individuals who

are neither adequately trained, nor

have the time to deal with IT emer-

gencies. Worrying about downtime,

interruptions and staff frustration can

be very taxing on employees who

have a host of other responsibilities.

Hiring an IT provider who takes

responsibility for some or even all of

IT means that staff are free to focus

on their own core responsibilities.

This increases both user and corpo-

rate productivity and contributes to

the growth and prosperity of the

organization.

So whether your organization has no

internal IT department and the Total

Protection Program is the answer,

or you are a large enterprise with a

busy IT department, GridWay can

help. We have service level agree-

ments that can be customized to

your unique requirements—so that

you can gain the peace of mind

knowing that GridWay’s team of

experts is behind you and available

when needed.

GridWay’s Total Protection Program

GridWay’s Total Protection Program is a comprehensive managed services agreement comprised

of a set of service deliverables for a set monthly fee. Our call escalation policy, severity level

classifications, and response guarantees mean that we can resolve issues quickly and reliably.

We have a strong focus on documentation procedures so that we have accurate up-to-date

information about your IT environment. Our team works collaboratively and cooperatively in

order to reduce the amount of time to reach resolution. We take our job very seriously and

understand that we are not only responsible for your IT infrastructure, but accountable for it as

well.

Our consultative approach and client advocacy role adds extra value

to our Total Protection Program. Our customers are assigned a Client

Services Advocate who will act as your principal point of contact

throughout the term of the agreement. Regularly scheduled meetings

will foster better communication and ensure that, as your IT Depart-

ment, GridWay has strong representation within your company. We

are available to be your technology advisor and will provide the sup-

port you need to navigate the myriad of solutions in the market today. You can trust GridWay to

provide you with the advice you need to make sound decisions about your investment in tech-

nology, knowing that we will make recommendations based on your specific needs and your

budget.

Our Total Protection Program covers all aspects of managing an IT environment so the set

monthly fee is a reliable prediction of IT support expenses. Any service that would incur an

additional expense would require pre-authorization before it was performed.

The Total Protection Program Advantage:

tǊŜŘƛŎǘŀōƭŜ ƳƻƴǘƘƭȅ ŦŜŜ - based on number of users and number of servers

{ƛƳǇƭƛŬŜŘ ōǳŘƎŜǝƴƎ - less emergencies or surprise expenses

wŜŘǳŎŜŘ ŘƻǿƴǝƳŜ - regularly scheduled maintenance; better planning

CŀǎǘΣ ǊŜƭƛŀōƭŜ ǎŜǊǾƛŎŜ - Service Level Agreements with guaranteed response times
3

GridWay’s Data Centre

¶ 24 x 7 data centre and

hosted services support

¶ Staffed by fully qualified
technical staff

Real time monitoring

¶ Room temperature and

humidity

¶ Power monitoring – Data
centre, rack, PDU and
branch level

¶ Application and network
resources, bandwidth,
queue length

Security

¶ Monitored Alarm system
with multiple fire, water,
temperature, window and
door sensors

¶ Internal security cameras -

office and data centre

¶ Separate Secure Card ac-
cess to office and data
centre

¶ Escorted client access with

separate work area for
staging and repairs

¶ Data centre isolated from

exterior building frame

Our Data Centre
Designing and operating our
own data centre means that
we have the flexibility to
customize solutions for our

clients. Many providers who offer hosted and
cloud services are actually reselling these services
from another company. As a result, customers
pay more and at the same time their provider has
limited ability to support what they sell.

This is not the case with GridWay – we are
managing and maintaining our own facility so
that we can design and develop hosted and cloud
solutions catered for our clients. We have the
experience and technical expertise that allows us
to leverage our investment and bring affordable
solutions to market.

Customers who use our facility are comfortable
knowing their corporate data is stored exclusively
in Canada.

Liebert CRV

¶ Redundant row cooling

¶ Rack sensors allow the CRV to adjust airflow
and temperature to the proper operating
conditions

¶ IntelliSlot Communication Cards provide
SNMP and HTTP monitoring and control

¶ Speed controllers on each motor eliminates

single points of failure

Knurr DCM Rack System
¶ 42U with integrated intelligent Power Dis-

tribution Units
¶ Single and 3 phase power - 20 to 30 amp
¶ Receptacle, branch, and aggregate rack

PDU power monitoring
¶ Integrated environmental sensors

Liebert APM UPS

¶ High Efficiency FlexPower N+1 modular UPS

¶ Capacity expansion in 15kW increments

¶ Secure web and SNMP monitoring

Network

¶ Redundant network fibre connections
from multiple Tier 1 carriers

¶ Automatic failure and load balancing

¶ Juniper, Cisco, and Barracuda firewalls,
switches and link balancers

Power Availability

¶ Redundant Hydro grids feed facility with
2.8 MW of available power

¶ Toromont Cat generator technology —

remotely monitored in a secure building
adjacent to the data centre

Hosted infrastructure

¶ Redundant clustered network switches
and routers

¶ Clustered Dell and HP servers deliver

maximum uptime

¶ Hyper-V and VMWare hypervisors

¶ Allows for incremental capacity upgrades

¶ Faclilitates disaster recovery with full VM

or granular restore

¶ Multiple redundant SAN’s

¶ Enterprise level backup systems with
multiple tape libraries

4

The Infrastructure
GridWay was the first data centre in Ottawa to employ the Emerson {ƳŀǊǘ!ƛǎƭŜ™ row-based
rack solution. Redundant Internet connections and redundant Hydro feeds combined with this
premiere data centre infrastructure exceed the leading industry standards for a cloud-computing
service provider. Our impeccable record of uptime and meticulous management of maintenance
windows makes our data centre highly available and secure.

[ƻǿŜǊƛƴƎ ŜƴŜǊƎȅ ŎƻƴǎǳƳǇǝƻƴ ŀƴŘ ƛƳǇǊƻǾƛƴƎ ǘƘŜ ƭƛŦŜǎǇŀƴ ƻŦ ƻǳǊ ŜǉǳƛǇƳŜƴǘ ƛǎ
ƎƻƻŘ ŦƻǊ ǘƘŜ ǇƭŀƴŜǘΦ

Keeping IT green is a priority at GridWay. We went to great lengths to find
equipment that would provide both energy efficiency and the performance
needed to accommodate our facility. We found SmartAisle™ – a data centre
infrastructure with an intelligent row-based system that integrates data centre
racks, power, row cooling, monitoring and control technologies. The modular,
rapidly deployable design allows us to maintain a smaller, more energy efficient
data centre footprint.

The system is engineered for economy and efficiency – environmental controls
precisely match the cooling needs providing a significant reduction in power
requirements.

Environmental responsibility pays off for GridWay and our customers. Lowering
energy consumption and improving the lifespan of our equipment is good for
the planet and we can pass on the savings.

5

Sustainable Business Practices

Virtual Servers and Rack Space

Our data centre offers a cost effective and reliable hosting

environment for your server infrastructure. Whether you

choose our Virtual Server solution, or simply need rack

space for your own servers, your data and applications are

safely and securely stored in our data centre which is

monitored on a 24 x 7 basis, 365 days a year.

Colocation is a viable solution for those looking to simplify the complexity of their on-

premise server infrastructure, reduce the workload for their internal IT department,

or take advantage of the additional space our data centre offers. Companies who are

focused on disaster recovery and business continuity plans consider colocation part

of the overall solution given the backend infrastructure our data centre offers.

Virtual Servers offer customers more flexibility when it

comes to paying for server resources. Customers who

buy server hardware often over-provision the server,

leading to wasted server resources and a poor return on

investment. Under provisioning can also be costly and

result in performance degradation and downtime.

With GridWay’s hosted Virtual Servers, customers pay only for the server resources

they use in a given month. More importantly, these resources can be “dialed” up or

down without causing any interruption to service.

Built on GridWay’s redundant server infrastructure designed with high availability and

protected by our data centre’s backend security, our virtual servers “for hire” are

highly reliable. Monitored, managed and maintained by GridWay’s technical team,

there is very little required of the customers’ IT administrators. A site to site VPN

tunnel allows clients and/or a third party developer to manage the applications, oth-

erwise everything is in GridWay’s hands. The hosted Virtual Servers become an oper-

ational expense rather than a capital expense, potentially improving a company’s

cash flow.

What about Office 365?

Microsoft provides hosted e-mail

services through their Office 365 offer-

ing, a “Do It Yourself” service whereby

administrators and users alike are

encouraged to visit Microsoft’s

FAQ page to follow step by step

instructions to resolve an issue. Failing

that, Microsoft’s Office 365 users have

created a community forum with blogs

and wikis to visit to do your own

research. Once all the “DIY” avenues

have been exhausted, a user can

e-mail Microsoft’s technical support

to request assistance, potentially

resulting in days of e-mail tag.

By contrast, GridWay treats its Hosted

Exchange offering as a true managed

service with full live Help Desk support

on a 24 x 7 basis. Users can obtain

support with simple questions quickly

and easily by calling our Help Desk. IT

administrators can rely on GridWay to

add or delete users, create distribution

lists, and provide support as needed

for any questions about Microsoft

Exchange and its functionalities. We

don’t expect our customers to rely on

Internet searches to find support for a

product we sell. Customers can rely

on GridWay to maintain their e-mail

service and trust that they will receive

personal attention from experienced

Exchange experts when needed.

GridWay

613-226-3223

www.gridway.net

Hosted Exchange
Eliminating costly and time-consuming Microsoft Exchange migrations not only saves money

but dramatically simplifies your server infrastructure and the operating costs associated with

maintaining an on-premise Exchange server. E-mail already travels “through the cloud” so it is

one of the obvious and most suitable applications to host “in the cloud”.

Hosting your e-mail with GridWay means there is no server

hardware to purchase, and you do not have to worry about

purchasing Microsoft licenses, special anti-virus and anti-spam

solutions, and additional storage to safeguard the growing

amount of e-mail everyone insists on keeping. Eliminating

Exchange from your on-premise infrastructure also reduces the

amount of critical data you need to backup and potentially restore. With GridWay, one

monthly fee includes all the features and functionality of Microsoft Exchange including shared

calendars, shared contacts, out of office notification, secure web mail plus: anti-virus and

anti-spam protection, Outlook, unlimited mailbox size, daily e-mail backup and a SharePoint

Foundation site. We also offer connectivity to your Blackberry, iPhone and Android devices.

Moving to a fixed monthly fee that is predictable and consistent relieves businesses of those

surprising and unexpected expenses related to maintaining on-premise servers. For instance,

adding more users is simple and can be accommodated quickly without worrying about

additional server resources, additional licenses or more storage. GridWay’s hosted Exchange

service runs on our data centre’s secure and redundant server infrastructure, designed with

storage that can easily be expanded as demands for our services increase.

GridWay does not charge for upgrades to new versions of Microsoft’s Exchange and Outlook.

All upgrades are accommodated by GridWay with very little disruption to the end users.

Similarly GridWay manages the anti-virus, anti-spam and backup of hosted e-mail which is

protected behind our enterprise class firewalls and redundant network infrastructure.

E-mail continues to be the life-line for so many businesses. Downtime can have dramatic and

even disastrous consequences. Putting your e-mail in the hands of GridWay’s experts increas-

es the level of reliability, availability and security of your organization’s most critical business

application.

6

¸ƻǳ Ŏŀƴ ǊŜƭȅ ƻƴ DǊƛŘ²ŀȅ ƴƻǘ ƻƴƭȅ ǘƻ ǇǊƻǘŜŎǘ ȅƻǳǊ ŘŀǘŀΣ ōǳǘ ǘƻ ǊŜŎƻǾŜǊ ƛǘ ǿƘŜƴ
ŘƛǎŀǎǘŜǊ ǎǘǊƛƪŜǎΦ

Electronic data is growing exponentially and you are not alone if your business is worried about

the integrity and security of your corporate information.

While most companies take steps to back up critical infor-

mation, very few are aware of the time it may take to

recover that data in the event of an emergency. While the

use of tape drives and other on-premise devices are still

viable solutions, these may not be reliable in the event

information has to be recovered quickly.

GridWay’s Online Backup and Data Recovery Solution is a secure and reliable backup solution

that uses special technology to enable the quick recovery of information. This disk to disk

solution reliably and efficiently sends information from customer servers to our data centre

over the Internet. All information is encrypted and stored on our redundant disk array system.

Restoring from disk can be done in minutes compared to restoring from tape which can take

hours or even days. No hardware is required at the customer site and no one has to be tasked

with the daily swapping of tapes. GridWay monitors the backups daily and our technical team

is available on a 24 x 7 basis.

Customers pay for the amount of data being protected on a monthly basis. There is no need to

provision storage in advance—we simply allocate more as the amount of data increases.

Virtual Servers on stand-by decreases recovery time and enables companies meet very aggres-

sive recovery time objectives. Visit www.gridway.net for more information or call us for a free

assessment of your backup solution.

7

Hosted Backup and Data Recovery

Desktop as a Service
With the onset of the BYOD phenomenon (Bring Your Own Device – employees using their

own personal computing devices at work), companies need to find ways to protect their

corporate data, streamline the deployment of applications, and control access to

information. Managing and maintaining a fleet of disparate desktop and mobile devices can

consume time and resources otherwise better spent on new IT initiatives needed to drive

business. If precautions are not taken, desktops, laptops and other mobile devices

collectively create the majority of the security vulnerabilities for any given organization.

In fact, Gartner predicts that 60% of Enterprise customers will have a “BYOD caused”

security breach by 2015.

Centrally storing corporate data, providing secure access to designated applications and

information, and deploying personal “virtual desktops” to end users regardless of the device

they have, is achievable through GridWay’s Desktop as a Service, commonly referred to as

DaaS. Powered by VMware Horizon View, GridWay’s DaaS is a true hosted Virtual Desktop

Infrastructure (VDI) solution providing a choice of Windows desktop operating systems.

We can deliver desktops as a service to end users from our data

centre with levels of availability and reliability unmatched by tradi-

tional PCs. Users can access their personal desktop from any

device, at anytime, from anywhere, giving them more flexibility

and enabling greater mobility. Centralizing the management of

desktops as well as the user applications increases control over

access to data and enables better endpoint security. We can create virtual pools of desktops

and easily set customized desktop policies for individual customers. With the ability to use

desktop images we can deploy new desktops rapidly and efficiently, thereby increasing user

productivity and reducing administrative costs.

Are you concerned about the
security of your corporate data?

Are you tired of costly operating
system upgrades to your fleet of
desktops and laptops?

Are you looking for a way to reduce
the number of servers you have on
your network?

Do you have control over the costs
associated with managing your IT
infrastructure?

Has your business ever been impact-
ed by server or network downtime?

Do you find it difficult to focus on
your business because IT issues
consume your time?

Is GridWay the Right Fit for Your Company? The GridWay Team

The majority of GridWay’s techni-
cians have worked together for over
a decade, and over 50% of them
have worked in the IT industry for
over 20 years. Their breadth of
experience and range of skills give
GridWay a tremendous advantage.
We can design, implement and
support a wide spectrum of solu-
tions in order to meet the needs of
our clients.

Visit us at www.gridway.net

GridWay Computing Corporation

436 Hazeldean Road

Unit 101

Kanata, Ontario

K2L 1T9

Phone: 613-226-3223

E-mail: sales@gridway.net

We know what keeps business owners and IT administrators awake at night. Our services and

solutions have been designed to address the concerns of our clients. You can trust GridWay to

provide you with the advice you need to make sound decisions about your investment in

technology, knowing that we will make recommendations based on your specific needs and your

budget.

