

Globe Internet Limited

Bringing the World Closer!

Bringing People Closer. Making it Possible.

About Us

Globe internet Limited (**GIL**) is a total ICT solution provider leading the way in the field of internet and communication. GIL offers state of art managed Network Services across all verticals on two robust independent gateways with redundancy to each other strategically located in all the major cities in Malawi.

GIL is a one stop shop for end to end IT requirements. With years of experience and a long list of satisfied customers, the company is arguably the leader in the domestic network service market. It has proved its skills to be a Leader in providing fully converged network platform Data, Voice and Video applications supporting Enterprises across all verticals.

Globe Internet has offices in all regions in Malawi and support offices in more than 10 major districts. Our presence in all the three regions allows us to accelerate the delivery of reliable end to-end Maintenance and Support services.

Our Vision

-Is to be the major driving force in Information Communication delivery.

Our Mission

-Is to become the premier IT solutions provider in Sub-Sahara Africa Region. We are dedicated to building long-term relationships with customers through quality of service and prompt customer support.

Corporate Solutions

GIL network consists of two main gateways connecting to Seacom and Essay submarine cables via Zobue, Mozambique and Chipata, Zambia respectively. GIL has also invested in 7.8 M inclined satellite orbit for VSAT back up.

GIL Fibre delivers an unparalleled internet experience to businesses looking for an uncapped and unshaped solution with speeds of up to STM 1(155Mbps). Ideal for businesses looking for a superior, effective, convenient and fast Internet solution.

GIL fibre network suffers from no congestion, resulting in superior speeds and low latencies. It is also unaffected by copper theft which all too frequently leaves your business stranded without connectivity for days on end – severely impacting your ability to trade, lowering productivity and putting pressure on your bottom line

GIL offers dedicated Internet Access to corporate customers on its own maintained Optical fiber network. This service has been primarily designed as a high quality, cost-effective Bandwidth solution. We provide bandwidth capacity of 1Mbps to over STM 1(155Mbps) for clients acquiring bandwidth of over 10 Mbps we provide direct termination on fiber to customer premises this makes us stand out from the rest.

GIL has arguably the best of network management systems coupled with highly skilled operation and maintenance staff working 24/7 to ensure high uptime percentage on the network.

corporatemax

This is a high speed broadband solution which offers bandwidth of 2048Kbps and above to individuals and SMEs. This service offers clients a flexible and scalable solution, providing reliable, highly available & on demand bandwidth.

This solution comes with **FREE** webhosting services and **ZERO** installation cost.

The packages available are:

15,GB,25GB, 50GB,100GB, 200GB, 500GB, 1000TB.

VPN and Backhaul Solution.

Globe VPN (Virtual Private Network) solution provides encrypted and secure connection "Tunnel" between two or more Local Area Network (LAN) through the public internet or Optical Fibre/Wireless Backhaul link between regions. It is designed to be inherently fault tolerant & ensures optimum performance which helps customers to get the highest level of service quality

Features

- Seamless Connectivity across the country over GIL high Speed Fiber backbone.
- Three Tier Network i.e. Core, Aggregation & access layers are built to ensure "No Single Point of failure"
- Point of Presence across Malawi.

VPS (Virtual Private Servers).

Globe Virtual Cloud Hosting gives you the benefits of your own server but with more flexibility and at a much lower cost. The Packages range from 10GB to 300 GB

Globe cloud computing services provides the following advantages;

1. Top quality hardware

We've sourced a generous offering to provide commercial-grade cloud hosting at affordable prices.

2. Safe & Secure

We host you locally in our high-security data centre to ensure high uptime and reliability.

3. Rapid Activation

We will have you online in no time.

VSAT

V-SAT (Very Small Aperture Terminal) is a satellite communications system that serves high bandwidth demanding users. This solution beats the challenges brought by different terrains and therefore can be installed even in remotest areas in Malawi.

Residential Solutions

MobileMax

MobileMax is a high speed mobile broadband 3G USB dongle. MobileMax dongle offers download speeds of up to 2Mbps, with MobileMax you can email, download documents and view web pages when you're out and about – or in the office.

For organization or individuals looking to connect more than one computer we have the **MobileMax Air Card** which allows up to five wireless users. This device is ideal for Ipad, Galaxy tablets and other mobile devices.

This solution provides mobility and high speed data connection using a technology known as Synchronous Code Divisional Multiple Access. Clients are provided with plug and play (Zero Installation) equipment which they plug into computer. The computer must have a network adapter port which will be connected to the device using a CAT 5 6 cable. This Solution offers seamless high speed connectivity for all mobile applications and allows users to connect to any SCDMA base station that available.

Globe WiFi

Globe Public hotspots are available at various leading hotels, Shopping Malls and international airports. Globe fixed hot spot is an extension of the public hot spot network to users who require similar service at their residence. Globe WIFI cards can be purchased from all our office and on MO626

Web Development and Hosting

GIL has proven experience in developing simplex to complex database-driven web-based application solutions.

GIL offers fully customized Web Development Solutions for organizations and individuals, so they can be assured of a relevant, easy-to-use site that reflects their reputation and image.

With the increasing popularity of establishing an online presence, more and more organizations and individuals engage GIL to deliver high speed & responsive, reliable, scalable and robust hosting Solutions.

GIL with its versatile Server solutions provides organizations and even individuals with the best in Web Hosting Solutions. GIL offers cost-efficient hosting plans with all resources required to host high-traffic, small-to-large, web solutions. GIL host sites on highly robust Linux and Windows 2000 environment designed to provide maximum uptime, throughput, performance and security.

www.yellowpagesmw.com

Yellowpagesmw.com is Malawi's leading On-Line Yellow Pages providing instant information on Malawian Businesses at a click of a button.

This is an online business directory developed and hosted by Globe Internet LTD with the listing of information that details all major businesses in Malawi. Reputable businesses subscribe to list in their most relevant category, thereby enhancing their online presence and letting their prospective customers to quickly find information relating to their products and services more efficiently.

Yellow pages also allow public interaction and posting of free services such as Jobs, CurriculumVitae and Classified ads.

Reach more customers in more ways. GIL creates a custom-tailored program to help your business grow.

Globe GPS vehicle tracking system

Globe Vehicle tracking technology provides live GPS capability that enables up to minute-by-minute information regarding your fleet. The easy-to-use web interface allows the most convenient way to continuously track and always instantly know where your trucks are located. It allows businesses to monitor the route and speed that a vehicle takes, and can send alerts when unauthorized movement takes place.

Our Services include

- Fibre Optic Connectivity
- Wireless Broadband Internet Connectivity and Email Solutions
- VPN Solutions
- WAN and LAN Configuration and maintenance expertise
- Network Architecture design
- Expertise in Installing, Routing Satellite modems, earth stations.
- Server Administration on NT, Linux, Unix and Solaris
- Firewall Policy Development and administration
- Control Systems
- System Integration
- Internet and Intranet Solution's.
- Internet & communication solutions IP based.
- VSAT Installation and Administration
- VSAT Manageability and remote administration.
- Web Development and e-Commerce solutions
- Managing Domains and Web pages.
- Security design and administration.

Where to find us

Head Office

Shire Building

Off Masauko, Chipembere Highway, Limbe.

Telephone: 01 841 044, 01 846 001.

Fax Number: 01 841 054

Email: info@globemw.net

Lilongwe Branches

City Centre-in ADL house

Telephone-01 776 341

Old Town-in Manobec Building

Behind 7-11 Supermarket

Telephone-01 754 015.

Zomba-MPC Building

Telephone: 01 526 211

Mzuzu Hotel Business Complex

Telephone- 01 310 675