


HARTWOOD
CONSULTING GROUP


Capabilities and Competencies

Founded in 2007 as TNDA Technologies, Inc. (DBA Hartwood Consulting Group), Hartwood provides comprehensive Knowledge Management solutions enabling customers to quantify, qualify, and query data services through strategic communication, collaboration tools, and efficient process workflows.

FOCUS AREAS


Technical Solutions

- M365 Integrated Solutions
- SharePoint Content Management Solutions
- Power Platform (Power Apps, Power BI)
- Full Stack Development
- Google Suite
- Solution Design


Compliance Management

- Cyber Security
- Records Management
- Technical Writing
- Data Loss Prevention
- Content Labeling


Information/Knowledge Management

- Process Definition and Re-Engineering
- Knowledge Management
- Information Management
- Data Management
- Project Management
- Business Process Analysis


Organizational Change Management

- Strategic Communications
- Visual Communications
- Governance
- Training and Curriculum Development


Service and Operational Management

- Service Requests
- Help Desk Support
- Program Management Office Support

RESULTS PROVEN. FUTURE DRIVEN.

Codes & Certifications

- Minority-owned Small Business
- Service-Disabled Veteran-Owned Small Business
- 8(a) Business Development Program
- UEI: MHB9PQ6TRMA7
- CAGE: 4YSP8
- Primary NAICS: 541330, 541511, 541512, 541513, 541519, 541611


Contracting Access

- SeaPort NxG
- GSA Schedule 70 (#47QTCA20D00CR)
- 8(a) Business Development Program (direct award)
- GSA STARS III (via Hartwood's SBA 8(a) JV)
- FAA eFAST MOA


Why Choose Hartwood as your Services Agent?

- Proven services delivery models
- Responsive to urgent business needs while maintaining compliance to established cost, schedule, and quality (deliverable) requirements
- Expertise and understanding of the unique reporting directives and challenges facing agencies
- Trusted source for helping to manage critical business processes, with documented success supporting enterprise change needs
- Seamless support to organizations through a people-oriented approach

Contact Us

Bruce Kirkland, *Director of Business Development*

Email: bruce.kirkland@hartwoodcg.com

Mobile: 540.388.9501

www.hartwoodcg.com / info@hartwoodcg.com

CAPABILITIES AND COMPETENCIES

Customers and Performance Areas

Hartwood has an exceptional record of performance as a prime contractor delivering quality and innovation for Department of Defense (DoD) customers in knowledge management (KM), process development, workflow engineering, organizational change, training and curriculum development, and SharePoint collaborative tool/custom programming meeting our customer needs worldwide. We are proud to support these customer requirements among many others with consistently Exceptional CPAR/performance quality ratings.

GENERAL REQUIREMENT

Headquarters Marine Corps (HQMC) Records, Reports, Directives, and Forms Management Section (ARDB)

Contract #M0026422P0075

Records Management Program Support

SERVICES

- USMC Records Management Plan
- Proactive Outreach
- Policy
- Training
- Service Desk
- Record Schedule Analysis
- M365 Integration Solutions

PROCESS INTEGRATED SOLUTIONS


CROSS, ARDB Sharepoint, Records Manager eTraining

USMC Wounded Warrior Regiment

Contract #M0026421C0012

USMC WWR Business Process Analysis

- Business Process Analysis
- Strategic Communications (Graphics)
- Knowledge Management
- SharePoint Development
- Software Development


Information Management Program System (IMPS)

Headquarters Marine Corps, Plans, Policies and Operations (PP&O) Pacific Branch (PLP)

Contract #M9549420C0022

Knowledge Management Enterprise Program Management

- PMO Support
- Records Management
- Integrated Master Scheduling
- Financial Management
- Power Platform Development
- Data Analytics


Command Library (KM), eDST/EPIC - IMS, FM, PMO Support

CAPABILITIES AND COMPETENCIES

Customers and Performance Areas

GENERAL REQUIREMENT

ARI, Administration and Resources Management Division, HQMC

Contract #M0026420C0004

Database and Website Administration
Application Development
Service Desk Support

SERVICES

- Program Management
- SQL Database Management
- M365/SharePoint Development
- Information Management
- Training

PROCESS INTEGRATED SOLUTIONS


Public Information Collection Request (PICR)/Custom Coded Application

DOI, Department of Interior, Bureau of Reclamation

Contract #M9549420C0022

Records Management

- Electronic Records Management
- Compliance
- Database Management
- Records Compliance
- Forensic Records Analysis
- Categorization


Database Management, Forensic Records Analysis

United States Navy (USN) COTF

Contract #N0017819D8722

USN COTF 2yrs
Knowledge Management System Development

- Completed in less than 12 months
- Knowledge Management Across 16 Sections
- Years of Test and Evaluation Findings


P4ORT, 10 Applications completed in less than 12 months

Optimizing Business Processes Through Integrated Solutions

With our people-centered approach, we analyze existing business processes, identify areas of improvement, and develop automated solutions to increase efficiency.