
Integrated Computer Services | Managed IT Services

“Reduced downtime through Proactive

Managed IT Services”

2

ICS’s managed IT services prides itself on building excellent

relationships to deliver unique levels of service. Clear

communication internally and externally is key. At ICS our aim is

to advise our clients in their best interest, ensuring trust and a

cost efficiency are paramount.

SOLUTIONS TO SUIT BUSINESSES

OF ALL SHAPES AND SIZES

q ICS’s Support Solution

Investing in IT infrastructure is vital for the success of

your business. At Integrated Computer Services we

offer IT Support solutions designed to keep your

business moving in the right direction by proactively

optimising the performance of your systems.

Integrated Computer Services’s number one priority

is to help your IT services perform efficiently and

effectively with minimal disruption.

The most effective element of this support is giving

you the peace of mind that comes from minimising

any downtime. This is delivered through proactive

support by Integrated Computer Services’s highly

skilled team of engineers. Our engineers are not

only vastly experienced but are equipped with

problem solving skills and a customer friendly

attitude to create the right working relationship.

q Keeping You Informed

Clear communication is key to the success of any

business and at Intacore we strive for great

communication with our clients, as we believe that

is key to our joint successes, now and in the future.

We harness all the latest communication platforms

ensuring that we are always available to assist and

support you in working towards your goals. .

At ICS we believe the only difference between

merely satisfactory delivery and great delivery is

attention to detail. We feel that that this level of

detail can only be achieved through strong lines of

communication and developing strong bonds with

our clients.

3

q IT THAT WORKS FOR YOU

The loss of service can be very

expensive, while the loss of data and

damage to the brand can be terminal.

At ICS we truly believe the IT is at the

centre of all commerce. Whether a

business still heavily replies on paper

based working, they will still be exposed

to IT to do business.

In order for businesses to compete in

this global market place, IT system’s

and applications have run smoothly,

safely and efficiently.

We offer comprehensive Managed

Service Agreements that are based on a

combination of best IT practices and

corporate quality standards, to ensure a

secure and stable IT environment.

Managed IT Services

q ON-SITE ENGINEERING

The more engineering time we spend

on your site the better your systems

will perform. It is an essential part of

ensuring that systems operate 100%

and are kept constantly available for

the users.

Building strong, functional, working

relationships is what we do at Intacore.

Having one of our engineers working

on your site and being at your disposal

regularly, will ensure that the business

relationship stays strong.

q ICS SUPPORT

Our ITIL aligned support structure is

based on a combination of on-site,

remote and telephone support that is

delivered through a proactive systems

support helpdesk manned by dedicated

system specialists

ICS Support delivers fast 9-6 Support

to business throughout the UK as pay

as you go or on a management
services agreement. While ICS
Support Max offers a comprehensive

set of standards which incorporates

24x7 worldwide cover.

Our ability to deliver such high quality

services is supported by our ...
platform. The platform delivers a

consistent and Always Switched ON!

service to our clients systems.

 “
” 4

Working with Integrated Computer
Services has really helped us
streamline our business processes.
Peter Panayi, BTX Biofuels

q Running a busy office?

Maybe upgrading to a server

solution could be just right for

you?

In today’s modern businesses the

need for fast access to information

and communications is vital to stay

competitive.

If you have more than 5+ PCs and no

solid internal network, upgrading to a

server based solution could

dramatically change your business

productivity.

With your own managed local server,

you’ll benefit from improved security,

access to much more robust network

giving you the ability to share

documents, fax machines and

printers with greater ease.

Microsoft SBS Server is the stable all in

one platform for small businesses

worldwide. And delivers cost effective way

of offering standard IT services. to your

business.

Designed and priced for small businesses

with up to 75 users, Windows Small

Business Server delivers enterprise-class

server technology in an affordable, simple

solution.

IT also help protect your business’

information from data loss by performing

automatic daily backups and providing

users access to more productive services

like e-mail, Internet connectivity, internal

Web sites, remote access, and file and

printer sharing.

q Microsoft Small Business Server

As a trusted Microsoft partner, we’ll
work with you to select server
hardware that best fits your needs,

preinstall Windows Small Business

Server and have you up and running

with minimal business interruption.

We also offer migration services for

companies running older server

technologies

Solutions for the Office

5

q Increase productivity through integrated Cloud Computing Solutions

Services delivered from the data centre,

(commonly known as Cloud Computing),

offer real alternatives to traditional IT

implementations.

Cloud computing enables businesses to

access IT services from the cloud and in

some cases, without any additional

infrastructure investment or any services

deployed in-house.

ICS takes complex services and makes

them consumable to businesses and

delivers a complete array of IT and

communications services directly to the

end user….

This notion of a truly scalable

infrastructure, available on a simple,

transparent, monthly subscription

underpins all our offerings and allows us to

provide affordable, enterprise class IT

services to businesses of all shapes and

sizes.

ICS’s cloud computing services will

grant you access to your IT

environment and applications from

any desktop with an internet

connection.

This delivers real business benefits in

terms of greater productivity and

flexibility for your employees as well

as assisting with driving down the

cost of your IT infrastructure.

Working in partnership with the

industry leading vendors, ICS exist

to help reduce IT demands on your

business so you can focus on core

operations. We operate 24 hours a

day, throughout the UK, and split

between four locations.

Drawing on years of experience in

the IT industry, ICS delivers clarity,

dedication and certainty to

businesses nationwide.

ICS offers the following cloud

based services:

• Microsoft Exchange

• VoIP Services

• Secured Cloud Backup

• Hosted Virtual Desktops

• Virtual Dedicated Servers

• Storage and Collaboration

6

Embrace “The Cloud” it’s

been around for a long time

• Remote data Backup
• Hosted Exchange

Integrated Computer Services delivers a wide range of services to

underpin each of our client’s businesses. Our experienced

engineering team’s offer detailed and unbiased advice, to ensure

the availability of services are Always Switched On!.

ON-PREMISE SERVICES

q An outsourced but uniquely integrated IT

department

For most small to medium sized businesses,

employing full time IT Managers or Support staff

just isn’t affordable. To help support these vital

businesses grow and remain competitive,

Intacore’s Support Services strike just the right

balance between an IT Director and Support

Administrator. These combinations of skills

delivers the client long term vision and

improvement strategies, while also dealing with

the day to day running of their IT operations.

Our professional staff are available to support

you on various guaranteed levels. We respond

to all technical support requests from your staff,

maintain your servers remotely, install security

updates as they are released and generally

ensure the smooth running of your systems.

q Technical Support

Our teams of engineers are here to support your

business stay Always Switched On!

Drawing on their years of experience, our teams

will support a number of business services to give

you that competitive edge.

All our engineers are well skilled and qualified in

Microsoft technologies, but also support Mac’s

and will coordinate support with 3rd party vendors

such as Sage, QuickBooks and Act!.

All this at a cost far less than employing your own

IT staff.

.

7

Even with our on-going and ever changing

IT and Application requirements, the

Intacore team are able to keep up.

Andrew Smith, Alternative Exchange “
”

q Installations

ICS’s installation services provide a skilled

technician to unpack, correctly set-up,

configure and test your hardware. We can

configure and install your PC, server or

peripheral devices to your business

requirements.

Our project teams will work closely with the

client and engineering teams to ensure the

smooth install or transition of services.

q Managed Service Agreements

ICS currently has managed service

agreements with numerous small to medium

size businesses throughout the UK. Our

guaranteed call out times and expertise

ensure that our customers are up and

running again quickly when the worst

happens. We will give you peace of mind

knowing that your business systems are

covered without the risk of unexpected costs

of hardware failure.

Our service levels range from simple

telephone technical support to an option of 4

hour onsite response from a technical

engineer.

All our engineers are at a minimum of

Microsoft Certified Professional standard.

8

Engineers to support your growth

q Disaster Recovery

Having an IT infrastructure without a credible DR

plan is very perilous at best. At ICS we want to

reduce that risk, by working with our clients to

produced sensible and affordable IT based, Business

Continuity Plans (BCP’s) which help our client’s get

back on their feet, in the event the worst does

happen.

System failure, theft, data corruption and loss of

connectivity do and will happen. Therefore it’s critical

to plan for when things do go wrong. .

Our managed service agreements will ensure we

always have hardware and engineers available to get

your business back up and running, as soon as

possible..

q Viruses & Spam

Spam e-mails cause aggravation, embarrassment and

cost your business valuable time and money. A

Gartner Group study shows employees can spend

more than an hour a day managing e-mail.

The increase in spam received means legitimate e-

mails are being deleted by users accidentally.

Using the latest cloud based services, virus and spam

services are updated continually, so there’s no need

for any end user management.

Our solution also help remove other types of malicious

e-mails such as 'phishing‘ emails – fake bank e-mails

trying to obtain online banking, credit card and other

personal details by deception.

The anti-spam and anti-virus service can be activated

very quickly and with zero downtime, covering all your

e-mail addresses

70% of businesses that experienced crippling data

loss were out of business within 18 months
The Department of Trade & Industry

9

ICS works with it’s clients to understand their goals in the short and

long term. Being able to correctly interpret our client vision for their

application, is central to the success of the project.

APPLICATION DEVELOPMENT AND

MANAGED HOSTING

q Presence online is critical

When choosing a web development company, the design

plays an important role in the success of your online

presence. Here at ICS we traditionally employ graphic

and web designers who together produce great designs

that are technically sound. Equally important are factors

that you should take into consideration. These consist of

the following disciplines

• Web Design - W3C compliant XHTML & CSS coding,

and a keen focus on website usability.

• Marketing - An understanding of your online

objectives and existing marketing concepts.

• Website Optimisation - Search engine friendly

website coding and maintenance of search engine

rankings.

• Functionality - Bespoke Content Management

Systems (CMS) developed to your exact

requirements

Our developers utilise the latest Internet technologies

such as Flash, PHP, PERL, .net, JavaScript,, and much

more.

q Our Build Structure

Although Look & Feel is important for most web

applications, the Quality of Build is what will directly affect

the success or failure of such systems.

At ICS we use the industry's best patterns and

practices plus the latest technologies to produce web

applications with outstanding quality.

We use our strong coding standards and mature technical

architecture to ensure the solutions we develop will stand

the test of time.

By putting a fanatical focus on "ease of use" we design the

user interface of the applications in the way that the users

will expect without having to think about it.

This approach enables the users to benefit from what the

application has to offer in the shortest amount of time

possible.

This way we make sure that the users will have a pleasant

experience while using the application so that they use it

more often.

10

q Flexible, Reliable and Secured

Take advantage of our platform to provide

businesses with access to a world class, fully

redundant infrastructure but at a low,

predictable price and in most cases without any

capital expenditure. What's more, we provide

SLA-guaranteed availability and 24x7 support,

meaning that from day one you'll benefit from

rapidly deployed solutions, hassle-free IT and a

reduction in costs. Since Intacore’s services

are completely scalable and provided on

demand they're expressly designed to address

a number of key problems faced by SMBs.

We utilise the hardware and software

components that comprise a purpose built

cloud platform with maximum efficiency, to

provide our clients with a purely on-demand

service. Our clients are billed for what they use,

without the hassle of having to pre-select

resources or getting tied into excessive

commitments.

q Benefits and Features

• Windows or Linux farms

• Expand from 1 to 32 CPU cores

• Total cloud scalability

• 99.99% uptime guarantee

• Managed OS and patching

• Secure backups/snapshots.

q Expandable / elastic Processor and RAM

Unlike dedicated servers, ICS’s virtual dedicated servers

offer grid computing features, allowing you to expand or

shrink your CPU, RAM and storage on the fly.

Don't get trapped in a fixed specification, utilise real cloud

computing to increase any resources at the touch of a

button, as your site or application demands.

11

Secure Managed Hosting Services

I.......... Computer Services was formed from

a 50 years of combined experience working in

the IT services industry. With the founding

partners previously working within small to

medium size enterprises, large international

service integrators and investment banks.

Contacts Us:
Tel: +44 (0) 203 468 6055
Address: 45 Balmoral Close, Stevenage,
SG2 8UA, UK
Email: solutions@icsit.co.uk

“ICS’s Managed Services – provide instant access
to experienced technical experts” Nick Pointon, Markets

Direct Limited

We believe we have the right mix of experience,

to understand the vast and varying needs of

businesses in all shapes and sizes. This enables

us to quickly identify and assist our clients with

their business needs first, while also setting a

strategic road map for the future.

SERVICE DESK

REMOTE SUPPORT

CONNECTIVITY & COMMUNICATIONS

SECURITY

NETWORKING

PROACTIVE SERVER MANAGEMENT

DISASTER RECOVERY
HOSTING & WEB DEVELOPMENT

Integrated Computer Services LTD, a company registered in

the UK with company registration number 10699871

CLARITY,

DEDICATION,

& CERTAINTY

