Secure Your IT Supply Chain

The supply chain your organization relies on to deliver IT systems and tools is at risk. New technologies —while helpful for your organization— have made IT supply chains increasingly diverse and decentralized, leaving them more vulnerable to threats.


What type of threats do IT supply chains face?

Non-Adversarial Threats


Natural disasters

 Poor quality products and services Poor manufacturing and acquisition practices


Adversarial Threats


 Installation of counterfeit hardware and software


Installation of malicious logic


 Malicious or unqualified serviceproviders


According to a 2016 GBC poll, ONLY 1/3 of federal employees are confident in their organization's ability to manage supply chain risks


34% of federal employees are not very confident or not at all confident

23% of federal employees are somewhat confident

What can agencies do to

enhance the security of their IT supply chains?


Strengthen IT procurement practices


Agencies to enhance risk analysis in the acquisition process to ensure that they are partnering with trusted, authorized suppliers. Cybersecurity needs to be strengthened to address threats that may come actors farther down the supply chain.

Encourage collaboration with the private sector


Supply chain insecurity doesn't only threaten the government. Agencies need to collaborate with private sector partners like CDW-G to develop industry-wide standards and best practices for addressing risks.

Create a strategy for addressing risks


Risks can't be eliminated, but they can be managed. Develop a comprehensive strategy that not only recognizes the changing nature of supply chains, but internal and external vulnerabilities.


CDW-G is a leading provider of IT solutions to federal government agencies. Account managers and solution architects offer expertise designing customized solutions, while advanced technology engineers assist customers with implementation and long-term management of those solutions. Areas of focus include data center, networking, unified communications, security, and client computing solutions.

Learn more at www.cdwg.com