

About Us

Serving customers nationwide and abroad, we are an experienced IT Services provider helping a variety of clients maximize the value of their IT initiatives, streamline project management, and secure their networks in a cost efficient manner.

Our 3 core offerings revolve around Information Security, Consulting + Professional Services, and Data Science.

Kinnectiv, LLC

+1 888 930 9166

info@kinnectiv.com
<https://www.kinnectiv.com>

Consulting. Security. Innovation.

COMPANY BROCHURE

+1(888) 930-9166

INFORMATION SECURITY

Today's cyber criminals are well organized, collaborative, focused, and educated. If you haven't suffered a cybersecurity breach you've either been incredibly well prepared, or very, very lucky.

The question is not if, it's when will you have a security breach in your organization.

VCISO

Information security is complex by nature, and issues around security and compliance can define whether an organization survives in the competitive market, or not.

We understand these complexities, and live to understand how to design and align Information Security programs to business and compliance objectives.

We offer our clients with a seasoned security executive with the hands-on technical expertise who can evaluate and help drive your Information Security and Compliance programs, while complementing your existing security personnel and expertise.

PROFESSIONAL SERVICES: INFOSEC

Successful Information Security programs are not driven by the amount of security infrastructure and other technologies in a data center environment, they are driven by the appropriate alignment of technology with business, compliance and risk objectives.

Combining our expertise in business processes with the technical hands-on knowledge of security tools, frameworks and technologies, we help our clients achieve their security goals. Through our professional services division, we can help you select, test, stage, configure and deliver a variety of security initiatives that meet your objectives.

Cybercriminals aren't content with the status quo. As the value of some forms of data falls, they are casting their nets wider and improving their tactics. No system is 100% secure, but too many organizations are making it easy for them."

** Verizon DBIR 2017*

CONSULTING

The successful delivery of IT initiatives and goals depend on the appropriate alignment between business objectives, project management practices, staffing requirements, information security and technology.

Most often than not, initiatives fail when an organization lacks this alignment, and in today's world, successful business operations are tightly dependent on technology.

VCIO

Our unique vCIO offering delivers the business and IT alignment and technology that your organization needs to improve productivity without the high cost of finding and retaining in-house executive expertise.

We help our clients by providing them with the necessary vision and leadership needed to execute vital roles in tactical and strategic planning, development, evaluations and coordination of technology initiatives throughout their respective organizations.

Clients have the opportunity to retain our vCIO services on either an on-demand (ad-hoc project) basis or over a set length of time, depending on their existing requirements.

PROFESSIONAL SERVICES: INFRASTRUCTURE & OPS

In addition to services that focus on IT strategy, we understand that in order to execute any technology related strategy an organization must secure the appropriate technical talent that more often than not require a vast amount of expertise across a variety of different infrastructure and operations technologies.

At Kinnectiv, our technological expertise is limitless, and we're proud of that. We focus on securing in-house talent, as well as partnering with vendors, integrators, expert IT staffing agencies and a variety of other strategic partnerships to ensure our clients receive the highest level of support on every project we're engaged on.

"Sourcing managers are struggling to develop the right capabilities to implement cloud-first strategies that require advanced services to assess, migrate, secure, manage and optimize hybrid IT environments."

* Gartner, Hybrid IT Infrastructure Management and Cloud Migrations

DATA SCIENCE

Many organizations today still have not nearly come close to understanding the power of data and how this one single factor can be one of the most important driving forces behind revolutionizing a business or even an entire industry.

Unfortunately, most organizations still think that the terms Big Data, Machine Learning or even Artificial Intelligence have no applicability in their industry. Let us show you how you can harness the power of Data Science to revolutionize your business today.

BIG DATA

Strategy, is all about the bigger picture, and having the appropriate strategy defines the future of an organization. However, many organizations today develop strategies based on data gathered from information silos rather than data that is truly representative of the bigger picture.

In essence, the definition of Big Data is not dependent on a specific type of technology, database or process. It is rather an overarching concept, that helps define how each data point correlates with others throughout an organization.

We help our clients by creating a Big Data strategy that will help them make better decisions, explore new opportunities, and automate processes.

ARTIFICIAL INTELLIGENCE & MACHINE LEARNING

At Kinnectiv, we are one of the first Managed Services Providers to have developed an entire practice around Data Science, encompassing a variety of different concepts that revolve around Artificial Intelligence, Machine Learning and Deep Learning using a variety of different tools, processes, and services that are already out in the market today.

Data Science and AI is less about fiction than it is about understanding your data, your clients and your business, providing you the necessary tools to make decisions based on information, and eventually automating these decisions to fit your business objectives.

"More than half the respondents to Gartner's 2017 AI development strategies survey indicated that the lack of necessary staff skills was the top challenge to adopting AI in their organization."

* <https://www.gartner.com/newsroom/id/3763265>

