

Capabilities Brief

Xtreme Solutions, Inc.

Solving the World's Problems with Xtreme Solutions!

**Information Technology & Cybersecurity
Services & Solutions**

Phone: 404-883-2000 ~ Fax: 877-282-9485 ~ Website: www.xtremesolutions-inc.com

Xtreme Solutions, Inc.
Solving the World's Problems with Xtreme Solutions!

Company Overview

Who We Are

Xtreme Solutions, Inc. (XSI) specializes in providing Information Technology, Cybersecurity, and Telecommunications Services & Solutions as a Government and Commercial contractor. We are *passionate* about helping our clients become more *innovative, efficient, and secure* through the application of the latest information technologies and cybersecurity practices.

Small Business Status

- ✓ 8(a) SBA Certified Small Business
- ✓ Service Disabled Veteran Owned Small Business
- ✓ Woman Owned Small Business

Cage Code: 56R78

DUNS Number: 827980942

Contract Vehicles

- ✓ GSA IT Schedule 70
Contract# GS-35F-0112Y
 - SIN 132-51 IT Services
 - SIN 132-45 (A-D) HACS Services
 - SIN 132-56 Health IT Services
- ✓ GSA 8(a) STARS II

**EY Entrepreneur
Of The Year®**

2017 National Category Winner

Executive Team

Founded in 2002, headquartered in Atlanta, GA.

Meet our Executive Team:

- ❖ Phyllis W. Newhouse – Co-Founder/Chief Executive Officer
- ❖ Hervia M. Ingram, Jr. – Co-Founder/President
- ❖ Vaughn K. Newhouse – Chief Operating Officer
- ❖ Eric Orubele – Chief Financial Officer
- ❖ Mary Donne Peters – Chief Legal Council

XSI's 5 Star Mission

Xtreme Solutions, Inc.
Solving the World's Problems with Xtreme Solutions!

Services & Solutions

What We Do

Xtreme Solutions provides information technology, cybersecurity, & telecommunications services & solutions. Additionally, XSI also provides IT software, hardware and commodities. Our team consists of certified and highly experienced professionals, and as a company we have extensive past performance in providing these services to a broad range of customers.

Primary NAICS Code:

541519 – Computer Related Services

Services & Solutions Offerings

Information Technology

- Information Technology Consulting Services
- Hardware, Software, & Peripherals
- Network & Systems Development
- Systems Configuration/Administration
- Data Center, Help Desk Support
- SharePoint Architecture Solutions
- A/V & VTC Upgrades & Installations
- Structured Cabling, VoIP & Voice Solutions

Cybersecurity

- Cybersecurity Strategy & Defense Solutions
- Security Assessments & Audits
- Information Assurance & Malware Detection
- Computer Network Defense
- Penetration Testing
- Forensics & Security Investigations
- Memory Forensics & Reverse Engineering
- Cyber Range, Defense Training & Simulation

XSI Cyber Range (I.C.E.)

- Cyber Simulated Training
- Work Role/Skills Validation
- Customizable Environment
- Practiced SOC Management
- Complex Attack Simulation
- Software/Hardware Validation
- Collaboration/Team Play
- External Environment Integration

Cybersecurity Services & Solutions

Information Security Monitoring

- Cloud-Based Security Info Event Mgmt (SIEM)
- Advanced Correlation Rule Sets
- 24/7 Security Operations Center (SOC)
- Ransomware Detection
- Raw Data Retention
- Complete Managed Security Monitoring
- Firewall & Web Traffic Monitoring
- Directory Services & User Account Monitoring

External Cyber Threat Intelligence

- Evaluated Threat Intelligence
- Threat Data Collection
- In-Depth Analysis
- Cyber Risk Profiling
- Alerting & Reporting
- Dark Web Monitoring
- Continuous Risk Monitoring
- 24/7 Threat Expert Access

Endpoint Threat Protection

- Next-Gen Antivirus
- Endpoint Detection & Response (EDR)
- Managed Hunting
- Internal Environment Analysis
- Industry Based Threat Intelligence
- Behavior Based Prevention
- Real-Time Protection
- Machine Learning Protection & Prevention

XSI Cyber Range – I.C.E. (Integrated Cyber Environment)

Support for Training (Cyber Simulated Training)

- Cyber Certification Training
- Work role/ Skills Validation
- Customized Course Development

Customizable Environment (Practiced SOC Management)

- New Environments
- Replicated Environments
- Special Environment (SCADA)

Complex Attack Simulation (Skills Validation & Practice)

- Research & Development
- Test & Evaluation
- Software/ Hardware Validation

Collaboration (Gamification Through Exercises)

- Team Play
- External Environment Integration

Key Features

- High-fidelity virtual defense training and simulation environment
- Simulation of multiple automatic and repeatable cyber attack scenarios
- Simulation from small to large-scale enterprise/government networks
- Virtualization and emulation of any network device and protocol
- Advanced network traffic generator engine
- Built in attack scenarios for both IT and OT (SCADA) networks
- Real-time training on multiple security systems and tools
- Fully scalable and modular design
- Skill assessment analysis and debriefing in AAR stations
- Ability to integrate any third party or customer application and hardware

Xtreme Solutions, Inc.
Solving the World's Problems with Xtreme Solutions!

Past Performance

Our Clients

XSI proudly provides services to both government and commercial clients:

at&t

Current Contracts

Agency: DHA
Contract: Military Health Systems
Location: Fort Sam Houston, TX
Acquisition: GSA Schedule 70
POP: 1 x Base, 2 x Option Years

Agency: DOD
Contract: SOUTHCOM J4
Location: US Southern Cmd, FL
Acquisition Type: 8(a)
POP: 1 x Base Year

Agency: DOD
Contract: Client Support Technicians
Location: Laughlin AFB
Acquisition Type: 8(a)
POP: 1 x Base, 4 x Option Years

Agency: HHS
Contract: Contract Closeout
Location: Bethesda, MD
Acquisition Type: Full & Open
POP: 1 x Base, 1.5 x Option Years

Xtreme Solutions, Inc.
Solving the World's Problems with Xtreme Solutions!

Key Partnerships

Our Partners

XSI can execute diverse requirements with our wide range of teaming partners:

Thank You!

Xtreme Solutions, Inc.

Solving the World's Problems with Xtreme Solutions!

Information Technology Services & Solutions

Phone: 404-883-2000 ~ Fax: 877-282-9485 ~ Website: www.xtremesolutions-inc.com