


# 12 Surefire Signs Your Business is Ready for a Server and How it Will Skyrocket the Speed, Security, and Reliability of Your Computer Network

- Is your business limping along using outdated computers or a peer-to-peer network that is constantly giving you problems?
- Are you planning on adding employees, opening a remote location or adding an additional office?
- Are you just sick and tired of dealing with conflicts, error messages, and breakdowns?

*If so, this report will reveal if a server is right for your company!*

**Provided as an educational service by:**

Petronella Computer Consultants, Inc.  
Craig Petronella  
5540 Centerview Drive  
Suite #200  
Raleigh, NC 27606

Tel: (919) 439-0190 | Fax: (877) 836-7817

Web: <http://www.petronellacomputer.com/>


From The Desk of:

Craig Petronella  
President  
Petronella Computer Consultants, Inc.

**Dear Fellow Business Owner,**

If you are like most small businesses, you acquire desktop computers, phone systems, and software in a random, “buy-it-when-you-need-it” fashion as your business operations demand it.

But at some point, this patchwork of stopgap technology you’ve acquired is going to end up costing you more in downtime, system errors, breakdowns, and other problems than it would to rip out and replace everything.

If you’ve suddenly become aware that you’re at that stage of growth in your business, then you want to stop purchasing more software and hardware in a willy-nilly fashion and get serious about planning for your future growth and business operations so you don’t end up with a big pile of expensive hardware and software spaghetti that doesn’t meet your business needs.

## **One Big Secret To Saving Money**

One secret to saving money on IT costs is to strive for as much uniformity and connectivity as possible across your business network - and the first place to start achieving that is through the use of a server.

If you have two or more computers that are loosely connected to share information, printers, scanners, Internet access, or fax machines, then you could inject a great deal of simplicity, productivity, and security with a small business server.

A server simply acts as a single specialized computer that ensures all of the computer connected to it (called “clients”) have access to the resources, information, and systems they need, faster, and with fewer problems. It also acts as a centralized manager to make sure data is secure and organized.

## **They’re Not Just For Big Business Anymore**

At one time, servers only made sense for large organizations because of their high cost and complexity. But today, there are very affordable and easy-to-implement server systems designed specifically for a growing small business. If you’re not absolutely certain that installing a server could help your business enough to justify the cost, here are 12 surefire signs that your business could definitely benefit from an upgrade.


## **12 Signs That Your Business Is Ready For A Server**

1. You have two or more computers that need to share office equipment (printers, fax machines, scanners) and resources (Internet access).
2. You have irreplaceable files and data residing on more than one computer that need to be secured from loss, corruption, or unauthorized access.
3. You need (or would like to have) secure access to your computer files while traveling or working from home.
4. You need to back up critical files on more than one computer, and you would like to be able to restore accidentally deleted files or previous versions of your files.
5. You need CRM (customer relationship management) software and accounting programs to manage and communicate with your growing list of clients and vendors.
6. You need to manage different versions of one file.
7. You need a central communication system that makes it easy to schedule group meetings and share information with employees, vendors, and customers.
8. You need to allow employees to share databases and other software tools.
9. You would like to send group faxes and e-mail broadcasts to customers.
10. You want to save money by hosting your own company website and e-mail.
11. You want to control employees' access to sensitive financial records and personnel information.
12. You want a central access point for information instead of having to hunt down various files and data on various computers on your network.

## **The Concept of the Slight Edge**

All master craftsmen demand excellent tools to complete their work. They know that the best tools allow them to focus on creating their next masterpiece rather than being sidetracked, frustrated, or limited by the tools they are using. The computers, software, and office equipment you use are the tools you use every day to create your greatest masterpiece: your business.


If the technology in your office is not simplifying your business and making it easier for you to get more done with fewer employees, it's costing you a lot more than the price of a server. While there is no shortage of white papers on the topic of ROI (return on investment) for upgrading technology, you and I know that this is truly a hard cost to quantify; however, there certainly IS a cost, and depending on your business operations and how you use the computers and technology in your office, the cost may be significant.

## **The "Latte" Factor**

In his book *Automatic Millionaire*, author David Bach talks about the "latte" factor. Simply put, most people end up financially broke not because of the big purchases they make, but because of the small, seemingly innocent day-to-day spending of small amounts of money over a long period of time. For example, no one thinks twice of spending \$4 for a cup of coffee at Starbucks every morning.

However, add that up over the course of a year and they've invested \$1,460 into a daily cup of coffee. Why am I telling you this? Because massive loss of productivity in any business plays out exactly the same way.

**Think about this:** a faster processor and a faster hard drive with greater capacity allow you to open and use applications faster, saving a few minutes every hour. Information is centralized, which saves a few more minutes every hour in finding files. There are fewer crashes and hang-ups.

Each of these little things adds up to significant employee hours saved over the course of a year. Then there's the cost-savings of outsourced IT support. A properly configured and maintained client-server network is far easier to support and troubleshoot than a patchwork of computers that are loosely connected. All of this translates into higher revenue from your technology investment and should land on your bottom line.

## **Learn How a Network Can Give You All of These Benefits and More!**

If you're interested in discovering how upgrading to a client-server network could help your business, contact us for a free consultation. We can sit down and discuss the pros and cons, the costs, and how a server can help address specific problems and productivity bottlenecks you are experiencing in your business.

There is absolutely no cost or obligation when you invite us into your business. If we discover that your network is just fine the way it is, we'll tell you that and not try to sell you something you don't need.


## Your Customer Bill Of Rights

Here is what I promise to deliver if you choose us to upgrade your network:

1. We will explain all of the costs associated with your upgrade up front; you will not be surprised by hidden fees or unexpected costs later on (see #2 below).
2. We will complete the upgrade on time and on budget *guaranteed*. [Example: If the project goes over budget because of something we overlooked, we will incur those costs and not pass them on to you. If we go over the deadline promised due to a fault of ours, we will reduce your bill by \$100 for every day we are over.]
3. You will get answers to your questions in PLAIN ENGLISH. Our technicians will not talk down to you or make you feel stupid because you don't understand their "geek speak". After reviewing your situation, budget, and wish list, we'll recommend several options for upgrading your network and accomplishing your objectives in terms that you can understand. Our goal is to provide you with the best information possible so you can make an informed decision based on the options available to you.
4. We guarantee your new network will work the way you expect it to. We'll make sure your network is working like a well-oiled machine and to your complete satisfaction before we say the project is done; no hassles, no problems, and no excuses.
5. You should EXPECT that no damage will be done to your data. Before we start the upgrade, we will fully back up your data before we start any work on your network.
6. You should EXPECT minimal downtime or interruption to your business. Our technicians will prepare your new server in advance and have it ready to go before initiating the upgrade; this will minimize the time required to complete the installation. We can also perform your upgrade after hours or on weekends if you absolutely cannot tolerate a scheduled period of downtime for the upgrade.

A large proportion of our business comes from referrals from happy, satisfied customers. We want you to recommend us and we know that you will only do this if you are happy with the services we provide. That is why we work so hard to go above and beyond the call of duty.

## **Don't Take Our Word For It; Just Listen To What Our Customers Have To Say...**


**Top qualities: Great Results, Expert, High Integrity.** I have seen Craig grow his business from when he first started with us as our IT Consultant. He is great person all around. Easy to work with, very conscientious on his work, and always willing to help. He has worked extremely hard and I'm glad to see the rewards of his hard work with his company expanding and thriving. His Top qualities are: Great Results, Expert, High Integrity.

*Carl Anderson  
Fred Anderson Toyota*


**I would recommend him to any client who is looking for any IT help for their organization.** I have worked with Craig with implementation of EMR (Electronic Medical Records) in the Durham area. He is extremely professional and very knowledgeable with the current technologies. He ensured that we never had any issues with the IT infrastructure at the practice and that was one of the primary reasons that the implementation went smoothly. He scored high points with his client and us with his professionalism and knowledge and I would recommend him to any client who is looking for any IT help for their organization.

*Jaimin Anandjiwala  
Director of Enterprise Business Division eClinicalWorks*


**Petronella Computer Consultants is responsive, professional, conversant and able to communicate extremely technical information in comprehensible terms.** Preston Development Company has been working with Craig and his team for more than 7 years for all of our company's computer, network and IT Support needs in-house as well as for off-site offices. Everyone at Petronella Computer Consultants is responsive, professional, conversant and able to communicate extremely technical information in comprehensible terms. Our confidence level has allowed us to recommend Petronella Computer Consultants to long time business partners and associates.

*Preston Development Company*


**We appreciated the quick response time and excellent follow-up. We recommend them very highly.** We are extremely pleased with Petronella Computer Consultants. Our experiences working with Craig have always been excellent. You and your firm are able to diagnose and correct the problems very quickly and professionally. We appreciated the quick response time and excellent follow-up. We recommend them very highly.

*Marshall's Locksmith Service*


Craig is an absolute professional and a great pleasure to work with. I would highly recommend Petronella Computer Consultants and constantly receive positive feedback on Craig and his company.

*Joseph Roglieri*  
*SMB Sales Associate*  
*Software House International*


**Craig is a wonderful partner who follows through with great service and good value.** Craig is a wonderful partner who follows through with great service and good value. His knowledge of systems sets him apart from anybody else.

*Nicholas Smith*  
*Southeastern Managing Director*  
*Winmark Capital*


**Craig has thorough understanding of clients' technical needs and how to deliver their IT systems and services efficiently.**

*Nancy Difede*  
*Project Manager*  
*Pro-Marketing Services*


**Craig and his staff are professional, respond in a timely manner, are personable, knowledgeable and they make doing business with them a pleasure.**

*Searstone*


**Craig and his staff are readily accessible, extremely knowledgeable and his fees are competitive in this market.**

*Omega Management*


**Craig and his staff are courteous and helpful no matter what the situation may be in our office.** They always respond quickly and with a patient and positive mind frame in order to use their IT Support knowledge to best meet our computer needs.

*S.R. Thomas, Inc.*


**We have used Petronella Computer Consultants since 2005 and they have provided excellent IT support and service over the years.**

*Debbie DeRosa*


**IT at it's best!**

Craig is an expert in the area of computers, web, and google analytics. He has a passion to help people realize their market- ing potential throught the web, and has the experience and knowledge to make it happen.

*Michael Sink  
Business Coach  
AdviCoach®*


**Solid technical knowledge and professionalism.** I have come to know Craig in the business community and he is very knowledgeable and professional. He is also very responsive to questions. I can see that he has a strong desire to provide the best possible IT services. I would highly recommend his company.

*Chris Duffus*


# Petronella Computer Consultants


**Great Results, Expert, Creative.** Craig is a motivated, detail-oriented individual who strives to provide the highest quality IT support and equipment for his clients. He responds quickly and efficiently when issues arise and we have had much success with his management of our entire IT network. He keeps our busy family practice EMR and server going at all times, as we are open 7 days a week. We would recommend his services highly.

*Lisa ShockMHS, PA-C*


**Professional with Class** Craig is a computer professional with class and an ability to understand the needs of his customers and his service providers. As a lawyer, I see people under pressure every day. Craig's good character shows through when the pressure is on, day in and day out.

*Mark Finkelstein  
PartnerSmithMoore Leatherwood, LLP*


**Great Results, Personable, High Integrity** Craig worked with me on designing a computer system for the company I am in the process of creating. He truly understands the products he represents. I would highly recommend his company.

*Steve Baade*


**Craig's vision and innovative style lead to a robust and stable platform for enterprise customers.** In developing BulletProof PC, Craig's vision and innovative style lead to a robust and stable platform for enterprise customers. The development consisted of providing the highest value that could be obtained while retaining security, up-to-date-technology, and future oriented product offerings.

*Mahesh Kommareddi*


**Craig is very insightful and has the experience and expertise to fix any IT Support issue your company may run into.**

*Joel Perrego  
Owner  
VAST Design*