

“HARRIS GCS SMALL BUSINESS ENGAGEMENT DISCUSSIONS”

Mike O'Reilly

Vice President, Advanced Systems & Technology

Government Communication Systems

Harris Corporation

NON-EXPORT CONTROLLED

THESE ITEM(S) / DATA HAVE BEEN REVIEWED IN ACCORDANCE WITH THE INTERNATIONAL TRAFFIC IN ARMS REGULATIONS (ITAR), 22 CFR PART 120.11, AND THE EXPORT ADMINISTRATION REGULATIONS (EAR), 15 CFR 734(3)(b)(3), AND MAY BE RELEASED WITHOUT EXPORT RESTRICTIONS.

HARRIS[®]

Assured Communications[®]
Anytime. Anywhere.

Expanding to New Markets

Defense

National Intelligence

Civilian Government

International Government

Public Safety & Public Service

Energy & Maritime

Broadcast & New Media

Healthcare

Enterprise

*Mission Critical
Situational Awareness*

TRUST

assuredcommunications®

RF Communications

Government Communications Systems

Integrated Network Solutions

Government Communications Systems

Defense Programs

- SATCOM systems, advanced Avionics, and wireless defense communications systems
- Customers include U.S. DoD, Army, Air Force, Navy and Marine Corps

National Intelligence Programs

- Intelligence, Surveillance and Reconnaissance (ISR) solutions that collect, process, distribute and analyze data
- Space electronics and structures
- Customers include NSA, NRO, NGA and other agencies

Civil Programs

- Communications and information processing technologies that enable high-reliability networks
- Satellite ground and weather processing
- Customers include FAA, NOAA and Census Bureau

Supplier Diversity Program

Harris GCSD has a robust and highly-successful Supplier Diversity program to solicit and utilize Small Businesses in the execution of contracts, and a formal Small Business Office with a support team dedicated to focusing its resources on increasing subcontracting opportunities for Small Business concerns with a total company approach.

- ❖ Small Business Goals, Objectives & Best Practices
- ❖ Achievements & Past Performance
- ❖ Mentor-Protégé Program
- ❖ Small Business Innovation Research (SBIR)
- ❖ Manufacturing Assistance
- ❖ Outreach, Sourcing & Industry Guidance
- ❖ Procurement Awards Program

❖ Small Business Goals, Objectives & Best Practices

- Ever-increasing Federal government subcontracting goals & improvement initiatives
- Internal performance reviews held monthly via Small Business Council meetings
- Annual policies / procedures reviewed to ensure Small Business utilization (e.g. Engineering ‘make vs buy’)
- Top down – executive management support

❖ Achievements & Past Performance – DoD Programs

- 42% Small Business subcontracting during GFY’11 - *pure programs (no indirect)*
- Past five years - *exceeded statutory goals* of Small (23%), Women (5%) and Service-Disabled Veteran-Owned (3%) on DoD programs

GCS - Small Business Past Performance

HARRIS GCSD SMALL BUSINESS SUBCONTRACTING RESULTS - DOD PROGRAMS (EXCLUDES INDIRECT)

Exceeding Statutory Goals of Small 23%, Women 5%, Service-Disabled Veteran-Owned 3%

❖ Small Business Innovation Research (SBIR) Commercialization Readiness Program (formerly Commercialization Pilot Project)

- Harris hosts DoD Joint Service Technical Interchange Workshops for SBs whose SBIR projects are targeted for Phase II commercialization
- Harris support SBs via technology endorsement letters
- Harris will support drafting of “white papers” to facilitate SB technology insertion (e.g. USAF SBIR Rapid Innovation Fund)

Prospective Small Business Suppliers

Small Businesses are Welcomed as Potential Suppliers to Harris

1. **Complete 'Prospective Supplier Profile' at**
<http://www.govcomm.harris.com/suppliers/smallbusiness/>
 - Purpose of the form is to provide the Harris Small Business Office basic information about your firm
 - It does not place your firm on a bidder's list
2. **Follow-up / Provide Your Firm's Business Information in Response to...**
 - One capability (technology / product / service) that your firm is really good at
 - What Harris business area does this capability apply or would be valuable
 - What markets this capability is most applicable (e.g. ISR, ATO)
 - What Customer intimacy your firm enjoys (e.g. US government agencies)
 - List of commercial and / or federal government customers
 - Program past performance / Customer awards received
 - Cleared facilities / personnel
 - Quality certifications / regulatory registrations (e.g. CMMI, ISO9000, AS9100, ITAR)
 - Small Business subcategory status

Points of Contact

For Small Business Inquiries, contact

Rhonda D. Sammon, CPCM
Small Business Liaison Officer
Harris Corporation
Government Communications Systems
321.729.2093 (office)
Rhonda.Sammon@harris.com

Maureen L. Bryant
Small Business Program Office Analyst
Harris Corporation
Government Communications Systems
321.727.5086 (office)
Maureen.Bryant@harris.com

For Manufacturing Assistance, contact

Shawn Gallagher
Business Development Manager
Manufacturing Operations
321.729.3713 (office)
321.506.7587 (mobile)
Shawn.Gallagher@harris.com

Patrick Meyer
Senior Engineering Manager
Electronic Development & Manufacturing Operations
321.729.3108 (office)
Patrick.Meyer@harris.com

www.harris.com

BACKUP

SCO

supply chain
operations

- **Harris GCSD Supplier Diversity Program / Small Business Office**

Supplier Diversity Program

❖ Mentoring Program – U.S. Government Approved Mentor

- Dept of Defense (1998), NGA (2011) - Harris GCSD
- Veterans Affairs (2010) - Harris Healthcare
- HHS (2011), Homeland Security (2011), State Dept (2011) - Harris IT Services

❖ Mentoring Program – *Informal*

- Established working relationships to provide resources for SB training
- Host Florida MEP (Manufacturing Extension Partnership) led LEAN manufacturing training workshops

Supplier Diversity Program

❖ Manufacturing Assistance Provided to Small Business / Help Accelerate their Technology

Harris offers Manufacturing services to Small Business who desire to remain R&D focused and / or need resources of Harris' scale and technical expertise

- New product development & engineering design support
- FastTrax rapid prototyping – a Harris lean process for procurement and manufacturing of prototype hardware - FastTrax@harris.com
- Machine shops, clean rooms
- Fiber Optic development laboratory
- Field support / troubleshooting
- Component evaluation, parts procurement and manufacturing
- Unit / system test, calibration, environmental test laboratory

❖ Outreach, Sourcing & Industry Guidance

- Collaborate with program teams and engineering to identify SB sources
- Match Small Business inquiries to Harris technologies
- Conduct “Business-to-Business” matchmaking
- Host “opportunity” meetings
- Advise SBs on best approach to be considered for Harris opportunities
- Guidance provided via diversity organizations, conferences & industry panels

❖ Procurement Awards Program

- SB Supplier award recipients chosen based on alignment with Harris core values, performance drivers
- Supply Chain incentives for “personal best” Small Business utilization

