

GADELLNET

accessible IT solutions

Company Overview

Purpose: GadellNet is dedicated to strategically expanding the capabilities and driving profitability of small business through the effective deployment of technology solutions.

- Founded in 2003 by Joe Gadell
- An established leader in outsourced IT, support and consulting
- Grew 43% YOY average almost exclusively on referrals since 2003
- Headquartered in St. Louis, Missouri
- Focused on small businesses and educational institutions
- Offices in: St. Louis, MO, Carmel, IN and Milwaukee, WI
- Measured customer satisfaction score of 4.98/5.00
- Six Sigma and ITIL trained operations management team
- Customer Focus: Companies Under 250 people

#11 Fastest Growing Private Company
in Missouri (**#1421** in the US)
and 2012, 2013 & 2014
“Best in Business” Consulting Firm!

*INC. 5000 AND SMALL BUSINESS
MONTHLY MAGAZINE*

Our Ownership Team

JOE GADELL

Chief Technology Officer

President and Founder of GadellNet Consulting Services, LLC with nearly 17 years of professional experience in computer technology and engineering. Microsoft & Cisco Certified Professional

Responsibilities Include: Networking Team Leader, Technology Competency, Training, Network Engineering

TOM STEMM

Chief Executive Officer

Private Sector Information Technology and Business Strategies, Not-for-Profit Information Technology Management, Applications & Systems Design, Business Analysis, Project Management, & Business Planning. Certified in Project Management and Information Systems Auditing

Responsibilities Include: Development Team Leader, Senior Auditor, Senior Consultant

NICK SMARRELLI

Chief Operations Officer

Certified in Six Sigma, V-CIO and Process Engineer, and Microsoft, Symantec and Cisco Certified Professional

Responsibilities Include: Operational Excellence Leader, Sales and Marketing, Implementation Specialist, V-CIO and IT Senior Consultant, Community Outreach Leader

United Way Board Member

Community Involvement

EXECUTIVE TEAM SERVES IN LEADERSHIP ROLES IN THE FOLLOWING ORGANIZATIONS:

- United Way - Board Members (Tom Stemm and Nick Smarrelli)
- Pay I.T. Forward - GadellNet's Charity
- Crohn's & Colitis Foundation
- Special Olympics
- Boy Scouts
- Touchdown for Kids
- St. Louis University Service Leadership Advisory Board

Community Involvement

PAY I.T. FORWARD

- Donated over 100 PCs to domestic and international children in the last 14 months
- GadellNet refurbishes and provides gently used PCs to charities that promote technology as a means for improving education and employment.

Our Customer Promise

ACCESSIBLE Direct contact with officers of GadellNet during entire relationship - from the first meeting and beyond

COMMITMENT Our team's credo: "Whatever it takes"

FOCUSED Steadfast prioritization on small business customers

EXPERIENCED Hiring and Recruitment of the best IT staff in St. Louis

DETAILED Documentation, Process and Consistency

ETHICAL Operate ethically, responsibly and always in the best interest of the customer.

Whatever IT Takes

MORE THAN JUST IT SUPPORT

GadellNet recognizes that computer issues are more than just issues – there are customer and personal implications that must be addressed. GadellNet technicians receive training on customer service – to ensure that our answer is always “yes, we can help you with that.”

COMMUNICATION

- Extraordinary communication between all stakeholders
- Know our clients by name – always.
- Knowledgeable, experienced and friendly technicians
- All calls answered by a live person, 24 hours a day

PROACTIVE CARE

- Provide exceptional service
- All desktops, servers, network devices managed on a single platform
- Reduce downtime and surprise issues
- Automate updates, back-ups, desktop optimization, etc.

ACCOUNTABILITY

- Quality Control and follow-up
- Performance metrics that fit your business
- Ethics and Trust in all Interaction

Consulting Teams

INFRASTRUCTURE

- Strategy and Execution
- Business Operations
- Applications
- Infrastructure

DEVELOPMENT

- .NET -C#, ASP, VB, PHP/MYSQL, JAVA/J2EE, HTML/EHTML/HTML5, Database/CRM /ERP, Open Source/ Custom CMS/ C++

24/7 HELP DESK

- Hardware Support
- Real-Time Issue Tracking
- Desktop Support
- Software Support
- Managed Support

Infrastructure Team

STRATEGY & EXECUTION	BUSINESS OPERATIONS	APPLICATIONS	INFRASTRUCTURE & NETWORK ENGINEERING
<ul style="list-style-type: none">• <i>IT Integration</i>• <i>Virtual CIO</i>• <i>Program/Project Management</i>	<ul style="list-style-type: none">• <i>Disaster Recovery Planning</i>• <i>Performance Management</i>• <i>Business Intelligence</i>• <i>IT Project Prioritization</i><ul style="list-style-type: none">• <i>Data Services</i>• <i>Managed Services (The Help Desk)</i>	<ul style="list-style-type: none">• <i>Custom Application Management Consulting</i>• <i>Application Development</i>• <i>Application Integration</i>	<ul style="list-style-type: none">• <i>Systems Design</i>• <i>Systems Integration</i><ul style="list-style-type: none">• <i>Virtualization</i>• <i>Cloud Computing</i>• <i>Hosted Servers and Desktops</i>• <i>Network Design and Integration</i>

Infrastructure Team

SERVER AND NETWORK MANAGEMENT

- 24/7 Monitoring
- Preventive Maintenance
- Disk Space Analysis
- Proactive Care

HARDWARE SOLUTIONS & SUPPORT

- Design, Implementation and Integration of end-to-end solutions
- Servers, Networking, Storage, Software, Services and Computers

IT OPERATIONS ASSESSMENT

- Audits and Assessments of logical and physical IT assets
- Documented Analysis of your IT Operations
- Design Reviews

ENTERPRISE SERVICE DESK/MANAGED SERVICES

DISASTER RECOVERY, BACKUP & BUSINESS CONTINUITY

AUDIO & VISUAL/VOIP TELEPHONY

Development Team

APPLICATION LIFE CYCLE MANAGEMENT

- Application Selection
- Application Architecture
- Application Development
- Application Security
- Application Maintenance

WEB PORTALS

- Database Administration and Programming
- Data Modeling and Conversion
- Systems Integration, Implementation and Migration Consulting
- Content Management

CERTIFIED EXPERIENCE

- C#, ASP, VB, PHP/MYSQL, JAVA /J2EE, HTML/XHTML /HTML5, Database/CRM/ERP, OpenSource/Custom CMS, and C++ Certified Experience
- ERP, CRM and Business Line Application Selection, Integration and Deployment

24/7 Support Team

MULTI-TIERED HELP DESK TEAM

- Real-Time Service Request System
- First and Second Level Support
- Strict SLAs and Contracts to ensure accountability for response and problem mitigation
- Single Point of Ownership
- 24/7/365 Coverage for all IT Operations

DAILY QUALITY VALIDATION AND CONTINUOUS IMPROVEMENT

ITIL (IT SERVICE MANAGEMENT) CERTIFIED PROCESSES AND PROCEDURES

DAILY REPORTING FUNCTIONALITY

- Time Spent On-Call
- Call Frequency
- Customer Service Satisfaction Survey Score
- Proactive Updates to Customer
- 24/7/365 Coverage for all IT Operations

Maintenance and Monitoring

- Full 24/7/365 Monitoring
- Automated Remediation
- Change Request Service Desk
- Staff and User E-Mail Notifications
- Scheduled Preventive Maintenance
- Backup Monitoring
- Antivirus monitoring

“IT systems management doesn’t have to be disruptive, labor intensive or complex. Technology is supposed to make our lives easier. That’s what we promise.”

Target Vertical Markets

CONSTRUCTION AND CONTRACTING
EDUCATION

ACCOUNTING AND CPA

NON-PROFIT

FINANCIAL SERVICES

LAW FIRMS

MARKETING AND ADVERTISING

HEALTHCARE

GADELLNET

NICK SMARRELLI | P: 314-920-1736 | NICK.SMARRELLI@GADELLNET.COM