

Information Technology Services

In today's business world, success hinges on the technologies and systems that keep an organization running. Complex choices abound that can affect productivity, hinder growth and effectively sustain businesses. Most organizations reach a crossroads in which their current IT systems lack scalability and effective security. For IT-decision makers, it's not easy to combine the technology agendas and visions of multiple environments that may have many competing priorities. Furthermore, it can be a daunting task to justify the long-term efficiencies that IT solutions can bring versus the capital cost. That's where we come in.

We make technology work for you

A leading provider of management and technology consulting services, Bridgepoint Consulting has the in-depth experience, technical expertise and proven methodologies to navigate the gamut of IT challenges. We work with organizations of all sizes to assess and identify risks and to create effective solutions that address strategic, financial, operational and regulatory requirements. Our flexible delivery model allows us to provide strategic project support to implement new processes or technology, or interim expertise to bridge resource gaps.

We start with your business in mind. Some IT consultants find a new, interesting technology and make it fit your business. Bridgepoint Consulting defines the business issues first and then designs a technology solution to solve the business problem. Our first priority with every project is to develop a clear vision of success, grounded in the business objectives of the effort. This vision is based upon the consensus decision of the senior management team which we often facilitate developing.

We act like an owner. Perhaps it's our start-up roots, but we are especially sensitive to IT industry statistics that show how infrequently projects are delivered as planned. Our commitment to you is that your experience will be different with us. We have a long history of delivering projects on-time and on-budget, a track record that we will continue. We also have an extensive understanding of working with companies that may have functional areas with competing interests.

Full service with greater flexibility. The foundation of our IT services is a full portfolio of services, rivaling management consulting firms 10 to 100 times our size, but with a greater degree of flexibility that a tightly-managed team can offer. We consider each client's needs with an eye on delivering results, uniquely tailored to their culture, circumstances and budget. Additionally, client benefit-cost ratio is maximized as our rates are lower than Big-4 options, while providing a comparable team of expertise and skill sets.

HIGH VALUE SERVICES, HIGH IMPACT RESULTS

Bridgepoint can play a critical role in the following services:

Strategic Planning

- IT Architecture Assessment
- Staff Planning
- Project Management
- Solution Architecture

Analysis

- Business Process Review
- Requirement Definition
- Software Selection

Design & Development

- System Optimization
- Process Re-engineering
- Document Policies / Procedures
- Internal Control Design

Implementation

- Project Quality Assurance
- User Access Control Setup
- Data Conversion / Validation
- Training

Operations

- Data Warehousing
- Report Development
- IT Staffing


The Bridgepoint advantage is clear

DEMONSTRATED EXPERTISE –our team consists of seasoned individuals across multiple disciplines, all of whom have the in-depth experience, specialized skill sets and technical training across all disciplines. We have a deep bench of IT, audit and financial pros, many of whom are certified accounting and IT experts, including CISAs, CISSPs, CIAs and CPAs with Big Four audit background.

LEADING PRACTICES AND PROVEN METHODOLOGIES – we won't be shy about recommending leading practices and proven methodologies based on experience working with hundreds of organizations and thousands of projects. But, we also know that there is not a one-size-fit-all solution so we objectively compare and recommend processes, systems and/or applications that best meet our clients' needs.

A BROADER RANGE OF SERVICES = A BIGGER PICTURE UNDERSTANDING – with practice areas encompassing finance, technology, internal controls, compliance, transactions and restructuring, we have a more comprehensive understanding of how key business processes and systems work together to create successful, profitable businesses.

VENDOR-NEUTRAL OBJECTIVITY –we believe client solutions should be determined objectively based on the unique elements of our clients coupled with our first-hand experiences. Our professionals have extensive experience with business applications, software development and application hosting. Since we are vendor-neutral, this allows us to be independently efficient in all strategic technology initiatives.


AUSTIN DALLAS HOUSTON

Bridgepoint Consulting is a leading Texas-based professional services firm that provides strategic services and highly qualified professionals to solve complex financial, management and technology challenges. Since 1999, we've been helping executives and management teams reduce their business and operational risks, bridge resource gaps and improve overall performance. Whether an organization needs interim or permanent expertise to improve infrastructure and processes, or strategic management of a major transition or transaction, Bridgepoint's team of qualified professionals can help.

Let us extend your reach. Contact Bridgepoint today to see how we can simplify your IT challenges.

BridgepointConsulting.com

Corporate Headquarters
6300 Bridgepoint Parkway
Building I, Suite 575, Austin, Texas 78730
CALL 512 437-7900