


KEATRIN
TECHNOLOGY SOLUTIONS LLC

Delivering Innovation Through Inspiration

Ketrica Green, President

EMAIL: info@keatrintechnology.com

PHONE: (817) 381 5675

www.KeatrinTechnology.com

CAPABILITIES STATEMENT

**INFORMATION SECURITY
PENETRATION TESTING
VULNERABILITY SCANNING
ETHICAL HACKING
CYBER SECURITY CONSULTING**

COMPANY OVERVIEW

- Cyber Security Solution Experts
- KeatrinTechnology Solutions was founded in 2013
- Focus on Information Assurance/Security, IT Audit, and A&A
- Experience serving small and large organizations
- Experience in Public & Private Sectors
- Design and implement security/privacy solutions for our clients to prevent security breaches and manage regulatory compliance
- Consultants certified in CISSP, CSSLP, CISM, CISA, CRISC, CEH, CIPP, CIPP/G, CCNA, CCNP, MCSE, Six Sigma, PCI-DSS

INFORMATION / CYBER SECURITY SOLUTIONS

Manual Penetration Testing / Vulnerability Scanning-Mobile
Application, Wireless & Network Security
Biometrics Testing Including Fingerprint & Iris Scan

INFORMATION ASSURANCE / PRIVACY ASSESSMENT

- OWASP Methodology Standards
- NIST 800-53, ISO 27001/2 Based Security Assessment
- Vulnerability Assessment & Penetration Testing
- Third-party (Vendor) Security Review / Assessment
- Regulatory Compliance (FFIEC, PCI, SOX, HIPPA), GLBA
- Privacy Documentation, Privacy Impact Assessment (PIA)

INFORMATION SECURITY / INFORMATION ASSURANCE SOLUTIONS

- Information Security Policy and Standards Development
- Cloud and Virtual Security
- Mobile Security/AWS Cloud Security
- Network and Application Security/Development
- Identity & Access Management (IDAM)
- IT Audit, Regulatory Compliance Audit (FISMA, NIST SP 800)
- Continuous Monitoring/Risk Management

APPLICATION DEVELOPMENT AND SECURITY

- Secure Development Life Cycle (SDLC)
- Secure Application and Database Development
- Configuration and Change Management
- Secure Code Review, Threat Modeling

CERTIFICATIONS

- **Disabled-Veteran, Minority-Owned**
- **GSA Schedule 70:** Pending
- **Hub Zone Certification:** Pending
- **8a Certification:** Pending
- **Arkansas Certified SB (Micro)**

NAICS

*541511	*518210	*541512
*511210	*541513	*541519

DUNS

0794399315

CAGE

75LN5

PARTNERS

security**METRICS**®

trac**SECURITY**


TREND
MICRO™

Gold
Partner


KEATRIN TECHNOLOGY SOLUTIONS LLC
Delivering Innovation Through Inspiration

Ketrica Green, President
EMAIL: info@keatrintechnology.com
PHONE: (817) 381 5675
www.KeatrinTechnology.com

DELIVERY MANAGEMENT FRAMEWORK


DEFENSE CYBER SECURITY REQUIREMENTS

Keatrin Technology Solutions helps businesses with the set of minimum cybersecurity families as described in NIST Special Publication 800-53 and NIST 800-171 in the following control areas:

- Access Control
- Awareness & Training
- Audit & Accountability
- Configuration Management
- Identification & Authentication
- Incident Response
- Maintenance
- Media Protection
- Personal Security
- Physical Protection
- Risk Assessment
- Security Assessment
- System & Com Protection
- System & Info Integrity

KT Solutions will provide small businesses a systematic step-by-step approach to implementing, assessing and monitoring security controls.

1. Authorize Information Systems
2. Monitor Security Controls
3. Categorize Information Systems
4. Select Security Controls
5. Implement Security Controls
6. Assess Security Controls