

An American flag is shown waving on a black flagpole against a clear blue sky. The flag is positioned on the left side of the frame, with its stars and stripes clearly visible. The flagpole has a spherical light fixture at the top. The text "About Accenture" is overlaid in white on the lower-left portion of the image.

About Accenture

About Accenture

Accenture is a (1) global management consulting, (2) technology services and (3) outsourcing company. Accenture collaborates with clients to help them become high-performance businesses and governments.

- Revenues: US\$ 21.6 billion
- 211,000 professionals worldwide
- Offices and operations in more than 200 cities in 52 countries
- Clients include 96 of the Fortune Global 100 and more than three-quarters of the Fortune Global 500
- Of our top 100 clients in fiscal year 2008, based on revenue, 99 have been clients for at least five years, and 87 have been clients for at least 10 years.

Accenture Operating Groups

- Communications and High Tech
- Financial Services (Banks, Insurance)
- Products (Air, Auto, Transport, Retail)
- Resources (Chemical, Energy, Utilities)
- Health and Public Service (includes U.S. Federal Government)

About Accenture Health & Public Service (H&PS)

- Dedicated to helping health organizations, government agencies and other public service organizations worldwide
- Delivering services in 25 countries across 6 industries
- More than 400 government clients around the world
- More than 8,500 professionals working on H&PS projects
- Independently assessed at CMMI Level 4
- 29 percent of H&PS Revenue from US Federal in FY09

Who We Serve

Accenture delivers innovation and high performance to every Cabinet-level agency as well as 20 of the largest organizations in the federal government, including:

What We Offer

Management Consulting Services

- Change management
- Customer relationship management
- Enterprise performance management
- Financial management
- Human capital and human resources management
- Strategy development and planning
- Supply chain and inventory management
- Process and performance improvement
- Risk management

Managed Services

- Business processes
- Application managed services
- Infrastructure managed services
- Federal human resources managed services
- Software as a service managed services

Technology Services

- Analytics
- Cyber security
- Data center consolidation
- Enterprise solutions
- Information management
- Infrastructure solutions
- IT strategy and transformation
- Service-oriented architecture
- Systems integration
- Software development

San Diego Based Programs

- Systems Engineering and Software Development
- Navy Communication Satellite Program Office support
- Naval Satellite Operational Center support
- JTRS Requirements support
- Army Satellite support
- Joint Cross Domain eXchange (JCDX) support
- Multi-Level Thin Client (MLTC) support
- SPAWAR PEO Integrated Data Environment and Repository (SPIDER)
- Radiant Mercury IV&V
- Several Small Business SBIRs as a subcontractor

How We Deliver

50%

Fifty percent of the world's mail is processed by Accenture systems

30%

More cases are processed by Miami-Dade County Traffic Court – with 15 percent less staff

3 minutes

NYC 311 handles the majority of callers' requests in three minutes or less

8 million

Eight million New York City residents can connect more easily with local government

116

One hundred and sixteen US airports to install 10-print fingerprint solutions to increase homeland security measures

87

Eighty-seven legacy US Army systems replaced with a single financial system

180

NYC 311 Customer Service representatives offer support services in 180 languages, from Amharic to Zulu

240,000

The highest number of calls 311 received in a day

Working with Accenture

We participate in the following Indefinite Delivery/Indefinite Quantity (IDIQ) contracts, among others, to make it simple to work with Accenture:

Government-wide Acquisition Contracts (GWACs)

- GSA Alliant
- CIO-SP2i

GSA Schedules

- GSA MOBIS
- GSA IT-70

Multi-Agency Contracts (MACs)

- NGA TASER
- Army STOCII
- Centers for Disease Control CIMS
- U.S. Navy Seaport-e
- U.S. Navy Financial Improvement Program (FIP)
- USPS ETS

Blanket Purchase Agreement (BPAs)

- GSA OPI BPA

Small Business Specific Agenda

- Services Accenture provides to Federal clients
- Criteria for selecting subcontractors
- Expectations of subcontractors
- Small Businesses Marketing to a Prime
- How to Register on the Supplier Portal

Primary Services to Federal Clients

- Staff Augmentation Services
- IT Hardware, Software and Telecom
- Financial Services
- HR and Professional Services
- Program Management

Accenture Primary NAICS Codes :

541511 - Custom Computer Programming Services

541512 – Computer Systems Design Services

Criteria for Selecting Small Business Subcontractors

- We select subcontractors that our clients would have an interest in working with our Federal requirements.
- Seeking specialty skills that augment our skills.
- Past performance, previous working relationship with Accenture
- Focus on the agency goals
- Ability to work together
- Bring opportunities to Accenture – access to new clients
- Accenture has Mentor-Protégé agreements with Departments of State, Treasury and Homeland Security mainly in the Washington, DC arena

Expectations of a Small Business Subcontractor

- Has relevant experience/Past Performance
- Ability to work on a Team
- Is customer focused
- Provide reasonable cost
- Is reliable/responsive/flexible
- Is committed to quality
- Is financially responsible
- Skills are specific to capability of the requirements

Subcontractor Marketing to a Prime

Key Information to include in your company overview:

(Recommend brief 1-2 page capability statement)

- Core Capabilities
- Federal government experience – provide data, list agencies
- Contract Vehicles
- Primary NAICS codes
- Business Category
- Security Clearances
 - *Personnel
 - *Facilities

Subcontractor Marketing to a Prime

Subcontractor Meeting Preparation

- **Know your audience**
 - Provide brief history of your business
 - Communicate your objectives
 - Be familiar with Prime's Federal projects
 - Highlight your successes
- **Be prepared to Discuss**
 - Past Performance,
 - Unique Capabilities (top 3 differentiators)
 - Specific programs or areas of interest

Follow up – Discuss next steps

Final Thoughts

- Have a plan; early development is a plus!
- Bring something to the table (innovative and creative)
- Do your research; show that you have done your homework
- Work through the Small Business Liaison Office or other designated point of contact
- Be ready to respond on short notice
- Market - Increase your company's visibility

How to get started !

- Register your firm's information and capabilities online by visiting the Accenture Supplier Portal at: www.accenture.com/vendor
- Click on the Supplier Portal link and complete the online registration process. You may also upload your capabilities statement and/or certifications.
- San Diego POCs – Jim Loiselle, San Diego VP (james.loiselle@accenture.com) and Shirley Adams, Business Development (shirley.i.adams@accenture.com)