

Who is Northrop Grumman?

Ron Sugar CHAIRMAN, CEO AND PRESIDENT

Bob lorizzo
PRESIDENT

Information Technology

Jim O'Neill PRESIDENT

Mission Systems

Don Winter
PRESIDENT

Integrated Systems

Scott Seymour
PRESIDENT

Newport News

Mike Petters
PRESIDENT

Ship Systems

Phil Dur PRESIDENT

Space Technology

Alexis Livanos
PRESIDENT

Northrop Grumman Today

- \$30 billion sales in 2004
- \$60 billion total backlog
- 125,000 people, 50 states, 25 countries
- Third largest U.S. defense contractor
- Leading capabilities in:
 - Systems integration
 - C4ISR and battle management
 - Information technology and networks
 - Defense electronics
 - Naval shipbuilding
 - Space and missile defense

Focus on Performance

Leadership In Key Business Areas

Electronic Systems

Integrated **Systems**

Ship Systems/ **Newport News**

Mission Systems

Space

- ► Airborne Radars
- ▶ C⁴ISR
- ▶ Electronic **Warfare**
- Navigation & Guidance
- ▶ Military Space
- ▶ Homeland Security

- ► C⁴ISR
- Government IT Infrastructure

Information

Technology

- Science & **Technology**
- ► Information Security/ **Assurance**
- **▶** Enterprise **Solutions**
- Homeland Security

- ► Tactical Aircraft
- **▶** Long Range
- Unmanned
- ▶ Airborne Early Warning & Surveillance
- ▶ Air-to-Ground Surveillance
- Airborne Jamming

- **Naval Systems** Integrator
- Aircraft **Carriers**
- Attack **Submarines**
- Surface **Combatants**
- **Amphibious Assault Ships**
- **Auxiliary Ships**

- ► Command. Control and Intelligence
- Digitized Battlefield
- ► ICBM Sys. Mgmt.
- **▶** Missile Defense BMC³
- ► Defense/Civil **Software Application Dev.**
- ▶ Information Warfare
- Homeland Security

- **Technology**
- ► Intelligence, Surveillance. Reconnaissance
- Laser Weapons
- Military SATCOM
- ► Scientific Satellites
- Military Avionics
- Advanced **Technologies**

Balanced, Diversified Portfolio by Sector

2004 Revenues \$29.9B

Balanced, Diversified Portfolio by Customer

2004 Revenues \$29.9B

Key Recent Corporate-Wide Wins

- J-UCAS
- BMC2
- NATO AGS
- NETCENTS
- Prometheus / JIMO
- Restricted programs
- Command Post Platform

How to Gain Access to Aerospace Prime Contractors

- 1. How do you select the right company to solicit for business?
- 2. How do you get to the right person to sell your idea or product?
- 3. What kind of presentation should you make?
- 4. How do you prepare for your initial presentation?
- 5. How should you follow-up after the presentation?
- 6. What can you do to position your company to receive new subcontracting opportunities.

How do you select the right company to market?

- Look for a company that has specific technical skills, processes, or manufacturing capabilities that complement your small business.
 - Look at the company's website for current contracts and customers.
 - Determine how your company can add technical value to enhance what the Prime is doing.
 - Make a case of why your company should be used over other companies.
 - Have proven evidence of what your company can bring to the table.

How do you get to the right person to sell your idea or product?

- Find out who the people are from Marketing or Technology Development and SBLO, etc.
- Do your homework prior to approaching the company.
- Request meeting with SBLO to provide current relevant data pertaining to your company.
- Request capability briefing to Business/Technology Development personnel.

What kind of briefing should you make?

- Briefing should not be general; it should specifically apply to the company you are soliciting subcontracts.
- Be specific as to what you can do.
- Emphasize how your company brings added value to the Prime.
- Outline areas in which your company may act as discriminator from other companies.
- Be cognizant of time and schedule; do not prolong briefing past the time set, unless requested to do so by the Prime corporation

How do you prepare for your initial technical briefing?

- Research information about the company, find out as much as possible about the company
 - Active Programs
 - Proposal Outstanding
 - Teaming Arrangements
 - Partnerships
 - Mentor/Protégé Participation
 - Customers
 - Main Product Line

How should you follow-up after the briefing?

- Provide the corporation a market assessment matrix
 - How best to work together (business plan)
 - Enter the market together
 - Penetrate new market together
 - How your company will create a competition differentiation(?)
 - How you may target and capture new markets, maybe Small Business Set-Aside Contracts, SBIR, etc.

What can you do to position your company to receive new subcontracting opportunities?

- Develop strategic alliances with other small businesses
 - Teaming arrangements
 - Partnerships
- Participate in small business workshops and seminars
- Obtain necessary certifications i.e, SDB, HUBZone, etc.
- Register in CCR (Pro-Net) @ www.ccr.gov
- Participate in Mentor-Protégé Program