
Welcome to

iNTELLITREX

Corporate Overview

2

Strategic Emphasis

Å Evolving Cyber Security Technology expertise
and industry experience supporting
government and commercial clients, including
the FDA, DIA, NSA, and the banking industry.

Å Cloud computing migration experts with
knowledge, processes, and technology.

Å NextGen focus in Mobil Security and
Application Management,

Å Counterfeit Hardware Mitigation and
Management

Å Supply Chain Risk Management services

Company Details

ÅEstablished in 2009
ÅVeteran-Owned Small Business (VOSB)
ÅHUBZONE-certified
ÅCAGE Code: 600W4
ÅCan provide personnel up to the TOP SECRET level
ÅAccess To GSA IT 70 Schedule (GS-35F-0292J) Special

Item 132-51 | GSA MOBIS GS-10F-0423N
ÅStrong Past Performance at DIA, NSA, CIA and

SPAWAR

NAICS Codes

Å541511 ς Custom Computer Programming Services
Å541512 ς Computer Systems Design Services
Å541513 ς Computer Systems Design Services
Å541519 ς Other Computer Related Services
Å541611 - Administrative Management and General

Management Consulting

Capability Silos

3

Systems & Technology

Cyber Security Management

Data Analytics

Management &
Operations

ÅCloud Architecture &
Design
ÅMobile Application Dev &

Management
ÅApp Development &

Modernization
ÅAgile Software Solutions
ÅCOTS Solutions
ÅSystems Design,

Integration, &
Management
ÅIV&V
ÅHelp Desk Solutions

ÅData Loss Prevention (DLP)
ÅContinuous Data

Monitoring
ÅFedRAMP Compliance
ÅIdentity, Credential and

Access Management
ÅInformation Assurance /

NIST National Vulnerability
Database
ÅCOOP & Disaster Recovery
ÅIntrusion Detection/

Incident Response
ÅSystem Testing/Hardening

ÅBig Data Solutions
ÅDatabase

Development &
Management
ÅBusiness Intelligence
ÅData Warehouse

Solutions
ÅGeographical

Information
Systems (GIS)

ÅFinancial Management
ÅProgram Management
ÅProject Management &

Triage
ÅAgile Management

Solutions
ÅBusiness Process Re-

Engineering
ÅContinuous Process

Improvement
ÅRequirements

Management
ÅBusiness Operations

Support

Customers: Food and Drug Administration (FDA), Defense Intelligence Agency, National Security Agency (NSA),
U.S. Army Intelligence and Security Command (INSCOM) and Space and Naval Warfare Systems Command
(SPAWAR)

Cyber Services
We protect valuable data and data center resources with Data Loss Prevention (DLP), penetration
testing, risk assessments, and vulnerability scanning.

Data Loss Prevention (DLP): achieve and maintain data integrity in ǘƻŘŀȅΩǎ evolving landscape of
threats and adversaries. Our ¢ŜŀƳ ƻŦ /L{{tΩǎΣ /ŜǊǘƛŦƛŜŘ 9ǘƘƛŎŀƭ IŀŎƪŜǊǎ ŀƴŘ /ƻƳǇƭƛŀƴŎŜ 9ȄǇŜǊǘǎ
work closely with clients and regulators to protect critical data and provide secure computing
environments.

Compliance Expertise in: HIPAA, PCI-DSS, FFIEC, NCUA, Audit
Mobil Application Penetration Testing: ǎŜǊǾƛŎŜǎ ǘƘŀǘ ǊƛƎƻǊƻǳǎƭȅ ŎƘŀƭƭŜƴƎŜ ŀƴ ƻǊƎŀƴƛȊŀǘƛƻƴΩǎ
security posture from the perspective of an attacker.

External: provides a perspective on the environment starting as a random internet user.
Internal: ǇǊƻǾƛŘŜǎ ŀ ǇŜǊǎǇŜŎǘƛǾŜ ƻƴ ǘƘŜ ŜƴǾƛǊƻƴƳŜƴǘ ǎǘŀǊǘƛƴƎ ƻƴ ǘƘŜ ŎǳǎǘƻƳŜǊΩǎ ƛƴǘŜǊƴŀƭ
network.
Static and Dynamic Application Testing: individual applications.

Vulnerability Scanning: scan threats identified during the penetration test to assess risks.
User Awareness Training: services that teach your employees how to best protect your
organization against possible security threats.

Monitoring: our 24x7x365 Security Monitoring Solutions help clients stay ahead of attackers,
identify, and act on security threats.
Content Security: proactively protect business critical applications.
Access Management: enable only authorized users access to systems and data.

e

The iNTELLITREX advantage!!

iNTELLITREX is uniquely
positioned to support with
the following strategic
advantages

Strong engineering expertise within
the operational environment

Cutting technology to support Cyber,
FedRamp and SCRM requirements

Intimate knowledge of the FDA, DIA
and NSA operations and personnel

Strategic relationships that can
benefit any project anywhere

E
n
vi

ro
n

m
e

n
ta

l R
is

ks Internet of Things (IoT)
Å non traditional devices
Å Threat intelligence
Å R&D

Supply Chain Risk management
ÅPoor visibility along the pipeline
ÅLack of collaborative planning and forecasts
ÅBullwhip effects due to multiple echelons

System Administration
Å 1st line of cyber defense
Å Linux and Windows
Å FedRamp/Cloud migration

Network equipment
Å Cisco or Juniper ς we are
comfortable with both
Å Boundary extenders and IDS/IPS
configurations are normal duties

Mobile devices and apps
Å Greatest variability
ÅCompletely fluid environment and
ill defined processes
Å Equipment reliability

a. System Admin b. Network Equipment c. Mobile Devices and Apps d. Internet of
Things (IoT) e. Supply Chain

Functional IT Services

3
.

 S
u

p
p
ly

 C
h
a

in
 R

is
k

M
a

n
a

g
e

m
e

n
t

In light of the existing emphasis on cloud computing, we have made it one of our
strategic goals to support FedRAMP 3PAO activities as they are applicable in the
changing DODIIS environment

Networking ς CCIE,
JWICS

Virtualization Tech ς
VMWare, GOVCloud, AWS

Cyber Security ς
FedRamp 3PAO support

Linux and Windows
System Administration

Software Engineering ς
J2EE, JBOSS Struts

Performance
IT Services

Technology &
Development

Parts /
Components

Inbound
supply

Assembly
Physical

distribution
Marketing /

Retailing
Customer

- SHORTER
PRODUCT LIFE

CYCLES

- PRODUCT / MODEL
PROLIFERATION

- GLOBAL SOURCING
- FOCUSED FACTORIES

- PRICE EROSION
- CONCENTRATED

DEMAND

PRODUCT LINE DIVERSITY MARKET CONCENTRATION

PRODUCTION DISPERSION

2
.

 A
n
a

ly
zi

n
g

 t
h
e

 g
lo

b
a

l
im

p
a

ct

Steps to global logistics

1. Coverings and casings are made in USA
2. Internal components are built in Brazil
3. Motherboards are imported from Italy
4. All components are assembled in Taiwan
5. The completed computer is then sold around the world

 End-to-End Cybersecurity

