


NEW BUSINESS ALLIANCE ANNOUNCEMENT

Contact: Jay Labadini
Tevron, LLC
978.441.9844
jlabadini@tevron.com

Tevron, LLC Announces New Business Alliance with DeVA Systems Group, Inc.

DeVA Systems Group, Inc., Maynard, MA, joins the Tevron, LLC alliance as a Tevron Solutions Provider (TSP) adding Tevron's unique testing solutions to its server centric capabilities.

Chelmsford, Massachusetts, July 23, 2001 – Tevron, LLC, a company offering the world's most unique and accurate testing solutions, today announced a new alliance with DeVA Systems Group, Inc. as a reseller of Tevron's CitraTest and CitraTest NI product solutions. As a TSP, DeVA systems Group, Inc. will work with Tevron, LLC to provide enhanced automated testing solutions for its server centric computing customers.

“Having DeVA systems Group, Inc. as a TSP substantially improves Tevron, LLC's strength in bringing its revolutionary new automated testing solutions to Citrix enterprise users, ASPs, ISV, and iBusiness customers,” explains Jay Labadini President and CEO of Tevron, LLC. “DeVA's ever expanding Fortune 1000, education, and government and state municipality client base represents the kind of IT environment opportunities that can greatly benefit from more accurate and cost-effective Citrix application server computing solutions.”

“The addition of Tevron's CitraTest and CitraTest NI automated testing solutions to our vast expertise and resources is a welcome addition for our customers' IT challenges,” says Bill Fistori, CEO of DeVA Systems Group, Inc. “Offering this unique testing capability from Tevron continues to fulfill our mission to provide IT solutions that make a positive impact to the challenges, goals and objectives of our customers.”

- more -

CitraTest is a revolutionary new automated testing solution designed specifically for Citrix enterprise users, ASPs, ISVs, and iBusiness. Because CitraTest is virtually non-invasive and CitraTest NI is a totally non-invasive testing solution, users are assured quality and accuracy, thereby saving money, time, and resources and ensuring their ability to be competitive. CitraTest is designed specifically for testing Citrix hosted applications and is the world's only software test automation solution for conducting performance benchmarking, compatibility, functional and latency testing for all Windows development environments and all browsers through one single license. CitraTest NI, supplemented with a proprietary external appliance, is the only solution for those testing efforts where a Citrix based application is running on a thin client machine, a non-IBM compatible PC, and/or a non-Windows based operating system. CitraTest NI is a powerful and completely non-invasive software test automation solution.

DeVA will now be offering the new CitraTest capabilities to its customers to measure client side Citrix latency which most accurately determines the number of users that a deployed Citrix server will support. This adds another significant dimension to DeVA's thin client and server centric solutions, better ensuring a most cost-effective and reliable service to its customers.

To learn more about Tevron's CitraTest and CitraTest NI products and services, call 1.978.441.9844 or visit www.tevron.com.

ABOUT TEVRON, LLC

Tevron, LLC is a pioneer in a new class of automated software testing solutions. Utilizing Tevron's proprietary Image Verification as a platform for its automated solutions, Tevron's mission is to provide automation solutions compatible with all operating systems, development environments and multiple hardware platforms. Tevron offers test automation solutions in both standalone software versions and totally non-invasive external appliance aided versions, as well as offering expert implementation and testing services.

- more -


ABOUT DEVA SYSTEMS, INC.

DeVA Systems Group, Inc. is a full service network integrator specializing in server centric, thin-client, WAN, and security solutions. Since 1993, the cornerstone of DeVA's success has been the ability to deliver innovative solutions that assist our clients in achieving their business objectives and planning for future growth.

TRADEMARKS

Tevron, LLC, the Tevron logo and CitraTest are trademarks of Tevron, LLC. All other product references herein are either trademarks or registered trademarks of their respective owners. DeVA is a registered trademark of DeVA Systems Group, Inc.

###