

RnD Consulting LLC

957 Route 33

PMB 143

Hamilton Square, NJ 08690

Tel. (800) 949-8215

Fax. (609) 586-1712

mike@rndconsultingnj.com

josh@rndconsultingnj.com

ABOUT US

A Legacy of Providing Solutions

With over 20 years of experience in the field, RnD Consulting is a systems integration and solution provider for network infrastructure and end-user productivity. Our focus is on strategic planning, stewardship and I.T. management. We provide ongoing, on-demand support for products and services that enable your business. From infrastructure hardware to system software and perimeter security, our goal is present the best solutions for your needs that will scale with your business' growth and provide maximum ROI. We help you to plan for your future needs, leveraging product life cycles and ensuring that your network environment keeps pace with the changing landscape of business tools and business requirements.

SECURITY

Protecting Your Data

Our team provides solutions for perimeter security, desktop and server security, user access and offsite, encrypted storage. Keeping your environment safe from intrusion or theft is a constant challenge, especially as more of your critical resources become public-facing. Making services more accessible to your customers creates a challenging security problem for your private network. Providing your employees with access to resources on the internet can render their desktop computers and devices vulnerable to malicious software or social engineering attacks. We can help design, implement and maintain a comprehensive security plan that protects your network from portal to endpoint, allowing for flexible access without compromising peace of mind.

MOBILITY

Your Business on the Move

Most businesses find that productivity doesn't contain itself within the walls of the office anymore. Mobile access to your business data and tools that allow you to work from anywhere are an essential part of any network strategy. We provide solutions for remote access, offsite storage and multi-branch networking to ensure that wherever you are, you're connected to your business.

AVAILABILITY

Backup. Backup. Backup.

Backups are one of the most important and often neglected elements in a healthy network environment. Our team is dedicated to ensuring that your data is maintained and duplicated to meet our strict guidelines for redundancy and backup. We provide solutions for on-site, off-site, realtime and periodic backups as well as fault-tolerant storage, data availability fail-over and virtualization. Our strategies include a blended implementation of some or all of these products and services to ensure that your data is as safe as possible while keeping the costs of maintenance affordable.

RELIABILITY

Support When You Need It

From the infrastructure equipment to servers and desktop PCs, your network's health is defined by the sum of its parts. RnD Consulting provides support and strategic planning for every layer of your IT environment. Your business is only productive when you have the right tools and when those tools are working correctly. We provide the necessary expertise to ensure that your equipment is serviced, updated and tested to meet manufacturer specs and adhere to industry standards for best-practices. Our team offers on-site and remote support with same-day response, or better, to suit the support needs for your environment. We are capable of providing 24/7, realtime support to public safety and emergency services environments as well as provide critical systems support in emergency situations to private businesses. Our goal is to create a support plan that meets your business' unique needs.

PARTNERSHIPS

Microsoft PartnerNetwork
Business Intelligence


Registered Partner


Business Partner


AREAS OF EXPERTISE

New Jersey Municipalities

- Industry-specific vertical application support liaisons
- State guidelines for data management
- Equipment management, tracking and planning
- Emergency services
- Disaster recovery planning and implementation
- Public safety applications and services

IT Administration (Managed Services)

- Hardware maintenance
- Software license maintenance
- Infrastructure management and monitoring
- Security software configuration and management
- Perimeter security and monitoring
- Desktop software support and management

Information Technology Consulting

- Fault-tolerance, backups and disaster recovery
- Workstation audits
- Remote access policies
- Workstation use guidelines
- Application development, including custom solutions to fit your industry

RnD Consulting LLC

Established 1991

"Making data dance"