


THE PROCESS OF CREATING [BUSINESS VALUE THROUGH APPLICATIONS]

Meeting increasing demands with diminishing budgets

Tim Tech Consults is a provider of process-driven IT services that increase the business value of Fortune 1000 organizations' application portfolios. Through our nearshore delivery, we help the CIO office run IT as a business by reducing the cost of existing applications, accelerating the time-to-business solution, increasing the quality of applications and producing more predictable outcomes.


SERVICE PORTFOLIO

Our application lifecycle services are sustained by four core components: process improvement and compliance; capacity planning; advanced solutions engineering; human development and culture.


RIGHT METHODOLOGY

Our portfolio of services, combined with Tim Tech Consults's "3R" model (Right-sizing, Right-placing, Right-tasking), help continuously increase business value through enhancing productivity and quality


ABOUT TIM TECH CONSULTS

Founded in 2010, Tim Tech Consults is an African leading provider of process-driven IT solutions with 10 years of Expertise in 3 Offices in East Africa with 15 Global Delivery Centers on the Global. Tim Tech Consults helps improve time-to-business-solution, lower costs of existing applications, deliver better engineered and tested applications, and produce predictable outcomes for top-tier corporations in over 5 countries. Through on-site, on-shore and its trademarked Global Nearshore service delivery models, Tim Tech Consults teams with CIOs to constantly increase the business value of IT. Tim Tech Consults is the creator and a leader of the nearshore industry.

Tim Tech Consults
P.O. Box 2766 Plot 44, Kampala, Namugongo Road, Home and office complex building, 2nd floor room B1
Office : +256(414) 677700 +256(200)907700
TollFree: 0800107700