

Whitepaper

The Ultimate Business Advantages of **Hiring IT Consultants**

Why Hire IT Consultants?

In order for someone to get the job done right, they should be an expert in their field. When you rely on a conventional “break-fix” IT guy to handle your business-technology challenges, you’re basically handing over the reigns to someone who thrives off your demise. What kind of twisted system is that? By hiring an IT consultant, you’re getting a technology professional who knows exactly how your company’s IT infrastructure runs. Instead of waiting for something in your office to break or malfunction, our team of IT consultants provide proactive recommendations and IT solutions that maximize the performance of your network infrastructure – so that things are less likely to cause interference and more likely to improve your work processes.

“Our team of IT consultants provide proactive recommendations and IT solutions that maximize the performance of your network infrastructure.”

You may be so focused on running your business that you may let some things slip through the cracks – and that’s okay. Pro OnCall IT consultants are here to step in and come to your rescue. That way you can focus on what you do best and we can focus on the rest.

IT Consultants Have Expert Knowledge

Your accountants are experts in accounting, your sales representatives are experts in selling, and your marketers are experts in marketing. When it comes to IT, is your technology in the hands of expert technicians? When you rely on an in-house IT department to handle your technology needs, often times this means operating on the old “break-fix” model – referring to the method of receiving IT services on an as-needed basis. By relying on IT support when something breaks or when something needs upgrading, this means your business operations are delayed and your business growth is severely hindered. Our professional IT consultants can transform the way your business operates and put you on the most efficient path. Our highly trained IT consultants have years of technology experience under their belts and can leverage your technology the way you want it to run. Instead of coming in when something stops working, we assess your existing infrastructure in order to provide tailor-made IT solutions and suggestions to keep your business on a continuous and upward track. This saves you precious time and money by eliminating downtime and boosting employee productivity.

“Instead of coming in when something stops working, we assess your existing infrastructure in order to provide tailor-made IT solutions and suggestions to keep your business on a continuous and upward track.”

IT Consultants Offer Tailored Solutions

Every business has different pain points and a different set of goals to reach. That’s why it’s essential to have custom IT solutions that work around you and how you want to operate. First we sit down with you to make sure we understand your business technology

challenges and familiarize ourselves with your objectives. Then we assess your current IT environment against a checklist of metrics. Once we carry out a thorough network assessment, our IT consultants devise a strategic IT plan where we prioritize recommendations for improvement. Tailor-made to your exact needs, our strategic plan covers all the best practices to help move your business forward. We also provide ongoing consulting, and our engineers, developers, project managers, and technicians are “on call” whenever you need to speak with us.

And in case you need a second opinion before making a decision, we can review your vendors’ proposals and provide independent advice that could save you thousands of dollars and wasted hours you might spend waiting on hold. Here at Pro OnCall, we make IT consulting easy and headache-free – so you can focus on more important things like growing your business.

IT Consultants Are Cost-Effective

Our IT consultants have access to high-quality IT assets and partnerships with industry-leading vendors that your in-house IT department might not have. We deliver value at every turn with expert advice and strategic IT execution.

But let’s take a moment to discuss your financial benefits when hiring a team of IT consultants. When you rely on an in-house IT department or a “break-fix” guy, this means that your employees are taken off

"Our IT consultants have access to high-quality IT assets and partnerships with industry-leading vendors that your in-house IT department might not have."

their regular duties whenever a technical problem arises. This prevents them from completing their day-to-day activities which ultimately add value to your business. You also have to factor in paying benefits and a paid salary to your in-house IT employees – things that can quickly add up and might not be worth the investment. Here at Pro OnCall, we provide a one-stop solution for all your technology needs. We are solely focused on keeping your infrastructure running efficiently without having to turn to your internal resources for help – so your employees can focus on their regular duties in order to maximize value for your business.

Let Pro OnCall Benefit Your Business

Whether you need independent consulting services or a complete solution, Pro OnCall is your go-to IT Services Provider. Through network design, procurement, and installation, our professional and highly-trained IT consultants can get you on the right track to business growth.

Corporate Headquarters

12125 Ellington Court
Cincinnati, OH 45249
Phone: (513) 489-7660

Cleveland Office

5145 Brecksville Rd., Suite 205
Richfield, OH 44286
Phone: (440) 526-2500

Columbus Office

281 Cramer Creek
Dublin, OH 43017
Phone: (614) 761-1400

Dayton Office

733 Congress Park Drive
Dayton, OH 45459
Phone: (937) 294-5900

(800) 362-6300

ProOnCall.com