
Johnson Space Center
Small Business Council

September 30, 2014

www.jscsbcorg.weebly.com

http://www.jscsbcorg.weebly.com/

Welcome

Presentation of Colors
A Special Thank You

to the
Clear Lake High School JRTOC

and
Clear Creek High School Chamber Singers

Johnson Space Center
Small Business Council

Overview

Rich Larson, 2014/2015 Chair JSC SBC

Mission

• To jointly provide a premiere open forum to
maximize direct communication with the Small
Business (SB) community and the JSC procurement,
management, and technical community to maximize
the value and impact of the SB community.

Goal

• Provide a proactive voice to influence and increase
small business opportunities at JSC

– Create a collaborative environment among SBC members

– Increase visibility into business opportunities

– Create a forum to share and exchange information and
experiences

– Provide insight into changes to policies and regulations as
they relate to doing business with the Federal Government

Structure

• General Membership

– Executive Leadership Council – 15 SB Members
• Officers

– Chairperson – Rich Larson/MEI Technologies

– Vice Chairperson – Anita Renteria/Barrios Technology

– Secretary – Pearl Wright/4W Solutions

– Government Representatives
• JSC Industry Assistance Representative – Kelly Rubio (In transition)

• SBA Representative – Valerie Coleman

– Ad hoc Committees – Appointed as required

General Membership

• Must be Small Business

• SAM registration required

• One vote per Company

• One official point of contact per Company plus
designated alternate

• Large Businesses and other interested parties may
participate in meetings/events but will not be
considered members of the Small Business Council

Executive Leadership Team

2014 EXECUTIVE LEADERSHIP MEMBERS

 Company SB WOSB EDWOSB VOSB SDVOSB SDB 8A HUBZone

1 4W Solutions X X X X

2 Adelante X X X X

3 Aerodyne X X X

4 Anadarko Industries X X

5 All Points X X X

6 Barrios Technology X X

7 Bonus Software X X

8 Cimarron X X

9 Implemetrics X X X

10 JES Tech X X X X X

11 Jasmine Consulting X X

12 Logical Innovations X X X X X

13 LZ Technologies X X X

14 MEI Technologies X X X

15 MRI Technologies X X X X

JSC SBC Rhythm

• The Executive Leadership Council meets on a
monthly basis to plan future activities and work with
the government representatives to identify areas
critical to the small business community and develop
opportunities for collaboration.

• It is the goal of the JSC SBC to hold biannual
meetings open to the General Membership and
other interested parties.

• The next meeting of the General Membership and
invited guests is tentatively planned for the spring of
2015.

JSC Direction, 2015 and Beyond

Melanie Saunders, Associate Director JSC

JOHNSON SPACE CENTER
September 30, 2014

National Aeronautics and
Space Administration

Exploit the ISS as a

cornerstone of human

exploration

Enable

commercialization

of LEO

Extend human

exploration beyond LEO

Leverage ISS experience

to lead international

community participation

Guide development of

Global Exploration

Roadmap

Champion international

participation in the

development of

exploration capabilities

Lead through

innovative technical

and business

management practices

Lead by Fully engaging

the human spaceflight

team

Intertwine JSC in

mutually beneficial

partnerships

Inform, educate and

engage all generations

to advance exploration

Strategically

communicate JSC’s

relevance
http://strategicplan.jsc.nasa.gov/

JSC V IS ION
Lead a global enterprise in human space exploration that is sustainable, affordable, and benefits all humankind

JSC MISSION
Provide and apply the preeminent capabilities to develop, operate, and integrate human exploration missions

spanning commercial, academic, international, and US government partners

Lead Human Exploration
Excel in Leadership,

Management, and
Innovation

Lead Internationally
Expand Relevance to

Life on Earth

http://strategicplan.jsc.nasa.gov/

14

EXPEDITION 40 AND 41

15

ORBITAL SCIENCE’S CYGNUS 2

16

EUROPE’S AUTOMATED TRANSFER VEHICLE-5

http://www.nasa.gov/sites/default/files/iss040e091906.jpg

EXPEDITION 40 SCIENCE

Alpha Magnetic Spectrometer-02

NanoRacks CubeSats

KidsArm Biopsy Tool

RapidScat

http://www.nasa.gov/sites/default/files/2014-08-20_cubesats.jpg

MICE, MINNOWS AND VEGGIES ON ISS

Rodent Research Adds to Health Studies

VEGGIEs in Space

Zebrafish Muscle

COMMERCIAL CREW TRANSPORTATION

http://www.nasa.gov/sites/default/files/snc_unitary_wind_tunnel_5.jpg
http://www.nasa.gov/sites/default/files/snc_unitary_wind_tunnel_5.jpg

20

ORION’S PROGRESS TO FIRST FLIGHT

Crew Service Module Functional & Closed Loop Testing EFT-1 Crew Module/Service Module Mate

Underway Recovery Test Back Shell Installation

21

ASTEROID RETRIEVAL MISSION

Ground and space based

assets detect and

characterize potential target

asteroids

IDENTIFY

Goldstone Arecibo

NEOWISE Pan-STARRS

REDIRECT
Solar electric propulsion (SEP)

based robotic capture system

redirects asteroid to cis-lunar

space (two options)
A

EXPLORE
Crews launch aboard SLS rocket,

travel to redirected asteroid in

Orion spacecraft to rendezvous

with redirected asteroid – explore,

study, sample return to Earth

B

Infrared Telescope Facility

ADVANCED EXPLORATION SYSTEMS

Advanced Radiation Sensors Bigelow Expandable Activity Module (BEAM)

Untethered Morpheus Flight

ADVANCED EXPLORATION SYSTEMS: SUITS

JSC 2.0: LEAN, AGILE, AND ADAPTIVE TO CHANGE

Building 21

Mission Control Center (MCC-21)

Neutral Buoyancy Laboratory Demolition of Buildings 225 and 226 for New Green Space

ORGANIZATION CHART

Infrastructure

Center
Operations

Information
Resources *

Business

Procurement
 Office

Chief
Financial
Office*

*Director reports to HQ
**Host center/PM at KSC

Orion Program
ISS

Program*
Commercial

Crew Program**

Engineering
Human

Health and
Performance

Safety and
Mission

Assurance

Flight
Operations

Exploration
Integration
and Science

White Sands
Test Facility

External
Relations

Human
Resources

Equal
Opportunity
& Diversity

Legal
Office

Center Director
Deputy Director

Associate Director

26

COLLABORATIONS PARTNERSHIPS INNOVATION

Pipeline Inspection Robot
Humanoid Robotics

Monitoring System: Offshore Oil Rigs Biofilm Eradiation

Oil Rig Rescue Operations

No Drill Dentistry

INSIDE INDEPENDENCE: A NEW LANDMARK

JSC Office of Procurement 2.0

Debra Johnson, Director
Office of Procurement JSC

JSC 2.0

• JSC 2.0’s goal is to advance human spaceflight by being
lean, agile, responsive and adaptive
– Mission: exploration missions, leading to a mission to Mars
– Why:

• The NASA budget is less
• The spaceflight world is rapidly changing (new entrants, new tools

and new processes)
• Any organization that is not changing as quickly as its environment

is falling behind

– How:
• Fits a budget that both the Administration and Congress are willing

to provide
• Leads to smart decisions about roles for commercial and

international partners, and engages the public
• Makes the best use of every person we have

Small Business

• As NASA’s Budget decreases, JSC’s Budget also decreases.

 JSC continues to look for opportunities for small business

• We need to hear from you about our procurement processes,
and any ways that you think that we can improve them

 Tell us what you think

• Respond to market research

• Industry Assistance Office

 Primary POC

 We want and expect to hear from you

Contact Information

Website: http://procurement.jsc.nasa.gov/smbus.html

NASA Vendor Database: https://vendors.nvdb.nasa.go

Facebook: www.facebook.com/NASASmallBusiness

Twitter: http://twitter.com/NASA_OSBP

JSC BA Homepage: http://procurement.jsc.nasa.gov/

http://procurement.jsc.nasa.gov/smbus.html
https://vendors.nvdb.nasa.go/
https://vendors.nvdb.nasa.go/
http://www.facebook.com/NASASmallBusiness
http://twitter.com/NASA_OSBP
http://twitter.com/NASA_OSBP
http://procurement.jsc.nasa.gov/
http://procurement.jsc.nasa.gov/

NASA Office of Small Business Programs where small business makes a big difference www.nasa.gov

National Aeronautics and

Space Administration

DOING BUSINESS WITH NASA
JOHNSON SPACE CENTER SMALL BUSINESS COUNCIL

INAUGURAL MEETING

September 30, 2014

Glenn A. Delgado, Associate Administrator

NASA Office of Small Business Programs where small business makes a big difference 33

NASA Agency Final FY13
Prime Goals vs. Actual Percentages

Data generated November 4, 2013 from FPDS-NG

CATEGORY DOLLARS

TOTAL DOLLARS $12,732,212,886

SMALL BUSINESS $2,723,797,037

SDB $1,119,313,798

8(a) $534,843,177

HUBZone $148,874,086

WOSB $469,300,703

SDVOSB $140,103,911

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

Small Business SDB HUBZone WOSB SDVOSB

17.2%

5.0%

3.0%

5.0%

3.0%

21.4%

8.8%

1.2%

3.7%

1.1%

Goals Actuals

NASA Office of Small Business Programs where small business makes a big difference

JSC Final FY 2013
Prime Goals vs. Actual Percentages

Data generated November 4, 2013 from FPDS-NG

34

CATEGORY DOLLARS

TOTAL DOLLARS $3,328,574,923

SMALL BUSINESS $555,805,202

SDB $119,885,934

8(a) $39,353,456

HUBZone $8,306,198

WOSB $79,456,352

SDVOSB $2,462,936

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

16.0%

18.0%

Small Business SDB HUBZone WOSB SDVOSB

7.0%

2.0%

0.2%

1.5%

0.1%

16.7%

3.6%

0.2%

2.4%

0.1%

Goals Actuals

NASA Office of Small Business Programs where small business makes a big difference 35

CATEGORY DOLLARS

TOTAL DOLLARS $12,023,773,889

SMALL BUSINESS $2,077,591,821

SDB $1,038,117,065

HUBZone $82,686,153

WOSB $353,360,598

SDVOSB $66,598,020

NASA Agency August FY 2014
Prime Goals vs. Actual Percentages

Data generated September 3, 2014 from FPDS-NG

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

16.0%

18.0%

20.0%

Small Business SDB HUBZone WOSB SDVOSB

19.7%

5.0%

3.0%

5.0%

3.0%

17.3%

8.6%

0.7%

2.9%

0.6%

Goals Actuals

NASA Office of Small Business Programs where small business makes a big difference

JSC August FY 2014
Prime Goals vs. Actual Percentages

Data generated September 3, 2014 from FPDS-NG

36

CATEGORY DOLLARS

TOTAL DOLLARS $3,325,658,629

SMALL BUSINESS $254,315,698

SDB $104,992,415

HUBZone $6,672,252

WOSB $54,290,736

SDVOSB $3,024,077

0.0%

1.0%

2.0%

3.0%

4.0%

5.0%

6.0%

7.0%

8.0%

Small Business SDB HUBZone WOSB SDVOSB

5.0%

3.3%

0.3%

1.5%

0.3%

7.6%

3.2%

0.2%

1.6%

0.1%

Goals Actuals

NASA Office of Small Business Programs where small business makes a big difference 37

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

Small Business SDBs HUBZone WOSB SDVOSB

36.0%

5.0%

3.0%

5.0%
3.0%

40.6%

13.1%

2.5%

10.8%

2.8%

Goals

Actuals

CATEGORY DOLLARS

Total Dollars $5,611,338,417

Small Business $2,277,683,978

SDBs $734,528,533

HUBZone $138,152,568

WOSB $605,131,166

VOSB $290,838,346

SDVOSB $157,159,313

HBCU $15,894,430

NASA FY 2013 Subcontracting Goals vs. Actual Percentages
End-Year

Data pulled February 5, 2014 from eSRS

NASA Office of Small Business Programs where small business makes a big difference

National Aeronautics and Space Administration (NASA)
Data from SBA Scorecards FY10-FY13

38

YEAR GRADE

FY10 C

FY11 B

FY12 A

FY13 A

CATEGORY FY10 FY11 FY12 FY13

TOTAL DOLLARS $15.6B $14.0B $13.7B $12.7B

SMALL BUSINESS $2.4B $2.5B $2.6B $2.7B

WOSB $349.0M $386.5M $401.8M $469.3M

SDB $1.1B $982.6M $1.0B $1.1B

SDVOSB $238.0M $178.4M $138.8M $140.1M

HUBZone $139.0M $106.9M $93.1M $148.9M

$2.4

$2.5
$2.6

$2.7
$15.6

$14.0 $13.7

$12.7

$0.0

$2.0

$4.0

$6.0

$8.0

$10.0

$12.0

$14.0

$16.0

$18.0

$2.3

$2.3

$2.4

$2.4

$2.5

$2.5

$2.6

$2.6

$2.7

$2.7

$2.8

FY10 FY11 FY12 FY13

T
o

ta
l
S

p
e

n
d

 (
$
 B

il
li
o

n
s

)

S
B

 S
p

e
n

d
 (

$
 B

il
li
o

n
s
)

SMALL BUSINESS

TOTAL DOLLARS

NASA Office of Small Business Programs where small business makes a big difference 39

Fiscal Year 2013 Top 20 NASA Vendors
(As of January 24, 2014 from FPDS-NG)

39

Vendor Name Total Dollars

CALIFORNIA INSTITUTE OF TECHNOLOGY $1,706,979,832

LOCKHEED MARTIN CORPORATION $1,613,899,378

THE BOEING COMPANY $1,470,087,907

JACOBS TECHNOLOGY INC. $635,454,117

RAYTHEON COMPANY $459,107,856

NORTHROP GRUMMAN SPACE AND MISSION SYSTEMS CORPORATION $373,266,896

SPACE EXPLORATION TECHNOLOGIES CORP. $354,643,704

SGT, INC. $305,147,588

UNITED LAUNCH SERVICES, LLC $297,842,533

SCIENCE APPLICATIONS INTERNATIONAL CORPORATION $283,224,149

GENERAL DYNAMICS C4 SYSTEMS, INC. $227,651,278

ORBITAL SCIENCES CORPORATION $208,350,055

ATK LAUNCH SYSTEMS INCORPORATED $199,185,987

QINETIQ NORTH AMERICA, INC. $145,124,369

URS FEDERAL TECHNICAL SERVICES, INC. $140,114,887

PRATT AND WHITNEY ROCKETDYNE INCORPORATED (UNITED TECHNOLIGES CORP.) $135,269,287

UNITED SPACE ALLIANC, LLC $136,309,036

EXELIS INC. $134,215,824

WYLE LABORATORIES INCORPORATED $128,988,826

JOHNS HOPKINS UNIVERSITY $124,405,964

NASA Office of Small Business Programs where small business makes a big difference 40

Active Contract Listings

40

CENTER NAICS CONTRACTOR NAME RFP/CONTRACT STATUS
SOLICITATION

METHOD

POTENTIAL

VALUE

ULTIMATE CONTRACT

END DATE

ARC 561612
RFP closed on 12/17/12

(NNA11366339R)
8(a) Competitive tbd tbd

AFRC 561612 Linxx Global Solutions NND12AC65C SDVOSB set-aside $15 M
9/30/2017

(last date to order)

GRC 561612 Linxx Global Solutions NNC12CA25C SDVOSB set-aside $32 M 7/31/2017

GSFC 561612 Alutiiq Pacific LLC NNG13AZ05C 8(a) Competitive $65 M 3/31/2018

HQ 561612 Security Support Services LLC NNH12CE49C 8(a) Competitive $26 M 4/30/2017

JSC 561612 Chenega Security & Support Solutions, LLC NNJ12JB86C SB Set-Aside $86 M 9/30/2017

KSC 561612 Chenega Security & Support Solutions, LLC NNK11OL33C SB Set Aside $152 M 9/30/2016

LaRC 561612 The Whitestone Group NNL12AA05C 8(a) Competitive $14 M 9/30/2016

MSFC 561612 Excalibur Services NNM12AA08C

GSA FSS Schedule 84 -

restricted to Small

Businesses

$43 M 9/30/2016

SSC 561612 I S S Action, Inc. NNS12AA11C 8(a) Competitive $26 M 9/30/2016

*Key: ARC - Ames Research Center KSC - Kennedy Space Center

AFRC - Armstrong Flight Research Center LaRC - Langley Research Center

GRC - Glenn Research Center MSFC - Marshall Space Flight Center

GSFC - Goddard Flight Research Center NMO - NASA Management Office at Jet Propulsion Laboratory

GSFC/HQ - Contracting Office is Goddard; Work is performed at NASA Headquarters) SSC - Stennis Space Center

JSC - Johnson Space Center

NASA PROTECTIVE SERVICES CONTRACTS
CONTRACTS/REQUEST FOR PROPOSALs (RFPs)

NASA Office of Small Business Programs where small business makes a big difference 41

Active Contract Listings

41

CENTER NAICS CONTRACT NAME
CONTRACTOR NAME

CONTRACT #

TYPE OF

COMPETITION

POTENTIAL

VALUE

ULTIMATE CONTRACT

END DATE

ARC 561210 Business Operations and Technical Services (BOATS)
Deltha-Crtique NSS Joint Venture

NNA10DE58C
SB Set-Aside $70 M 10/17/2015

ARC 561210 Facilities Maintenance Services (FMS)
IAP World Services

NNA10DF30C
Full and Open $102 M 9/30/2015

ARC 561210 Aerospace Testing & Facilites O&M (ATOM)
Jacobs Technology

NNA09DB39C
Full and Open $201 M 3/31/2015

ARC 561210 Logistics Management Services
Akima Logistics Services LLC

NNA12AC79B
8(a) Competitive $48 M 9/30/2017

ARC 561210
Safety, Environmental, & Medical Support Services

(SEMSS)

Earth Resources Technology

NNA13AA12B
SB Set-Aside $55 M

11/04/2017

last date to order

ARC 561210 General Maintenance
Venezia Construction Inc.

NNA13AA44Z
unknown none stated - BPA

12/31/2017

last date to order

AFRC 561210 Facilities Operations and Maintenance Services
Helix Management Services, LLC

NND13AD53C
8(a) Competitive $29.8 M

10/31/2018

last date to order

GRC 561210 Technical, Facilities, O&M, & Engineering (TFOME)
Sierra Lobo

NNC05CA95C
SB Set-Aside $285 M 3/22/2015

GRC 561210 Technical Info, Admin, Logistics Svcs (TIALS)
SGT

NNC05CB17C
SB Set-Aside $171 M

4/30/2015

last date to order

GRC 561210 GPSC Support Services
Mainthia

NNC09BA22B
SB Set-Aside $24.9 M

9/30/2014

last date to order

GRC 561210 Operations of Central Process Systems
Mainthia

NNC09BA23B
SB Set-Aside $26.9 M

9/30/2014

last date to order

GRC 561210
Facilities Operations Repair and Maintenance

(FORM)

Call Henry Incorporated

 NNG07BA04B
Full and Open $101 M

9/30/2014

last date to order

GRC 561720 Janitorial Services
Creative Management Technology, Inc.

NNC14CA11C
SB Set-Aside $11.9 M

12/31/2019

last date to order

GSFC 561210 Wallops Island Consolidated Services (WICCS)
LJT & Associates Inc

NNG14WA44C
SB Set-Aside $259 M

3/31/2021

last date to order

GSFC 561210
Range Maintenance at the Poker Flat Research

Range

University of Alaska

NNG12WA28C
Sole Source $17.1 M 1/1/2019

GSFC 561210 O&M for IV&V Facility
West Virginia University Research Corporation

NNG13SA04C
Sole Source $ 40 M 9/29/2018

GSFC 561210
Facilities Operations and Maintenance Services -

Greenbelt

Chugach Federal Systems

NNG12AZ24C
8(a) Competitive $116.7 M 10/31/2017

NASA FACILITIES CONTRACTS

NASA Office of Small Business Programs where small business makes a big difference 42

• RFIs

• New regulations

• 2010 Jobs Act

• 2014 NDAA

Sources Sought

NASA Office of Small Business Programs where small business makes a big difference 43

• The limitations on subcontracting proposed rule
(NDAA 2013) was sent to OIRA for interagency
review in June. Review may conclude this month
and be issued as a proposed rule.

• The mentor protégé proposed rule was submitted
to OIRA at the end of August. The interagency
review period will conclude at the end of
November, after which it will be issued as a
proposed rule.

• The multiple award contracting, subcontracting,
and size and status final SBA rules from the Jobs
Act have been submitted to the FAR small
business committee.

Status of 2010 Small Business Jobs Act &

2014 National Defense Authorization Act

NASA Office of Small Business Programs where small business makes a big difference

Small Business Industry Day Events

• Senior level support at events

• Small Business Technical Coordinator

participation is paramount

• Industry days are planned to coordinate with

Small Business Specialists Council meetings

• Outreach still matters

44

Date Center Location
Socioeconomic

Category

October 28, 2014
Kennedy Space

Center
Cape Canaveral, FL Women-Owned

February 3, 2015
Stennis Space

Center
Bay St. Louis, MS

Service-Disabled
Veteran-Owned

August 11, 2015
Johnson Space

Center
Houston, TX HUBZone

NASA Office of Small Business Programs where small business makes a big difference

NASA Industry Forum (NIF)

About the NIF:

• Opportunity to share center-level

information that is of concern to both

NASA as well as NASA’s contractors.

• Comprised of contractor representatives

from all NASA centers

• Includes representatives from both small

and other than small businesses.

• Fall NIF 2014 meeting hosted by JSC

45

NASA Office of Small Business Programs where small business makes a big difference

OSBP Social Media

Facebook
Likes: 101,477
Visits: 518
Weekly Total Post Reach: 4,400
http://www.facebook.com/NASASmallBusiness

Twitter
Followers: 2,045
http://twitter.com/NASA_OSBP

@NASA_OSBP

NASASmallBusiness

Blogger (Glenn Delgado’s Blog)
Monthly Pageviews: 266
All time Pageviews: 5,710
http://nasaosbp.blogspot.com/ NASAOSBP

46

http://www.facebook.com/NASASmallBusiness
http://www.facebook.com/NASASmallBusiness
http://twitter.com/NASA_OSBP
http://twitter.com/NASA_OSBP
http://twitter.com/NASA_OSBP
http://twitter.com/NASA_OSBP
http://nasaosbp.blogspot.com/
http://nasaosbp.blogspot.com/
http://nasaosbp.blogspot.com/

NASA Office of Small Business Programs where small business makes a big difference

Questions?

NASA Office of

Small Business Programs

300 E Street SW

Washington, DC 20546

Tel: (202) 358-2088

Fax: (202) 358-3261

E-mail:

smallbusiness@nasa.gov

Web site:

www.osbp.nasa.gov

NASA Vendor Database:

https://vendors.nvdb.nasa.gov

47

mailto:smallbusiness@nasa.gov
http://www.osbp.nasa.gov/
https://vendors.nvdb.nasa.gov/
https://vendors.nvdb.nasa.gov/
https://vendors.nvdb.nasa.gov/

Networking Break

Technical Small Business
Coordinators Panel Discussion

Moderator
Anita Renteria 2014/2015 Vice Chair JSC SBC

50

Johnson Space Center
Small Business Council

September, 2014

51

Goals of Small Business Council Day

• Promote interest in opportunities at the Johnson Space
Center (JSC)

• Inform Small Business companies of JSC’s Opportunities

• Inform Small Business companies of JSC’s Delivery Order
process.

• Share with Companies the Vision and Key Elements of the
JSC Center Operations Directorate (CenterOps) and existing
contracts.

Center Operations
Overview

Stephen P. Campbell
Deputy Director

http://www.jsc.nasa.gov/dx/dx14/htmls/ssmtf.htm

53

Overview

 JSC was constructed in 1962-64
to support project Apollo.

 Sonny Carter Training Facility
(SCTF) was constructed in 1990
to support the Space Station
Program.

 Ellington Field (EF) opened in
1913. JSC facilities
constructed in the 1940s to
support WWII.

 White Sands Test Facility (WSTF)
was established on the White Sands
Missile Range in 1963 to support
project Apollo.

 Acreage
JSC – 1,581 acres
EF – 37.7 acres
SCTF – 13 acres
WSTF – 5,140 acres

 Number of buildings
JSC - 166
EF - 27
SCTF -5
WSTF - 164

 Total On-Site Workforce
JSC – 8,224
SCTF & EF – 709
WSTF - 712

 JSC Main Site

54

Sonny Carter Training Facility
Ellington Field

Overview

White Sands Test Facility

Logistics Division

Vincent Johnson, Chief

Planning & Integration Office

Charles Noel, Chief

Facilities Management &

Operations Division

Shelia Powell, Chief

CENTER OPERATIONS DIRECTORATE
Joel Walker, Director

Steve Campbell, Deputy Director

Barry Boswell, Chief Engineer

JSC Mall Branch

Lance Lovejoy

JSC 200/300/400 Area

Ellington Field & SCTF

Juan Etheridger Transportation &

Support Services

Branch

Vanessa Jankowski

Property , Supply, &

Equipment Branch

Michael Caputo

Environmental Office

David Hickens, Lead

JE111 JP111

JM111 JB111

JM211

JM311

JB3

JB7

JA1

Protective Services Division

Alan Mather, Chief

JS111

International Services

Office

JS211

Security Office

Ginger Milligan
JS411

 Office of Emergency

Management

Ronald Lee
JS711

Projects Branch

Jeff Haught

JM411

Utilities Branch

Melissa McKinley

JM511

56

Vision
Center Operations Directorate

Center Operations Vision Statement

• Center Operations is the Foundation for Mission Success

Vision Key Elements

• Effective Communications
• Credibility
• Problem/Conflict Resolution
• Mutual Benefit
• Leadership
• Diversity
• Safety

57

Small Business Summary in COD

• Center Operations Contracts (non-construction)

– Logistics- L&M Technologies (Small Business)

– Grounds- ProDyn (Small Business)

– Custodial- Integrity (Small Business)

– Environmental – ERT (Small Business)

– Facilities – CSC (Large Business with Small Business
Goals)

– Security- Diamond/Wackenhut (Small Business)

58

– Logistics Contract Contracting Officer – Karon Porche 281-483-5114

 COR – Kristen Tolleson 281-483-4154

– Facilities Contract Contracting Officer – Jason Phillips 281-244-9407

 COR – Henry Wyndon 281-483-3188

– Grounds Contract Contract Specialist – David Nayles 281-483-4202

 COR – Reinhard Brueckner 281-483-314

– Custodial Contract Contract Specialist – David Nayles 281-483-4202

 COR – Reinhard Brueckner 281-483-3140

– Environmental Contract Contract Specialist – Dominic Golemi 281-792-7840

 COR – Michelle Fraser-Page 281-483- 4237

– Security Contract Contracting Officer – Jason Phillips

 COR – Ernie Smith 281-483-3250

COD Contracts - Points of Contact

59

JSC Large
 Construction Contractors

J. T. Vaughn

Construction, LLC

10355 Westpark Drive

Houston, TX 77042

Tom Vaughn, CEO

713.243.8300

Swinerton Builders

6890 West 52nd

Avenue, Suite 201

Arvada, CO 80002

Charles G. Johnson,

Jr., VP

303.418.5318

Skanska USA Building, Inc.

1776 Yorktown, Suite 690

Houston, TX 77056

Brian Freeman, Executive VP

713.401.5200

Hensel Phelps

Construction Co.

8326 Cross Park Drive

Austin, TX 78754

Thomas D. Fisher, VP

Southwest District

512.834.9848

Kiewit Building Group

1800 South Bell Street, Suite 300

Arlington, VA 22202

J. D. Vetter, Senior VP

60

Example Projects

 PROJECT TITLE

1. Repair Sprinkler & Fire Alarm Systems, JSC (Bldgs. 3, 11, 207)

2. ADA Upgrades (100 Area) & Install Elevator (Bldg. 31), JSC

3. Replacement of Fire Pumps, EF (E245)

4. Upgrade Emergency Lighting Systems, JSC (Bldgs. 1, 4N, 32)

5. Refurbish Sanitary Sewer System, JSC

6. Renovate Hanger Fire Suppression & Detection System, EF (E135)

7. Replace Site Fence, JSC

8. Replace Overhead Doors, JSC (Var. Bldgs.)

9. Mechanical Upgrades, WSTF (Bldg. 800)

10. 400 and 100 Area Revitalization, WSTF

11. Mid-Plume Treatment System Construction, WSTF

12. Forward Guard Gate Construction, WSTF

13. Road Repairs with Large Culvert Installations, WSTF

14. Upgrade Site Security Systems, WSTF

61

HOW TO GET CONNECTED

• NASA/JSC Business Opportunities Home Page
Set up your user profile
http://prod.nais.nasa.gov/cgi-bin/eps/bizops.cgi?gr=D&pin=73

• NASA Acquisition Internet Service (NAIS)
http://procurement.nasa.gov

• JSC Procurement Website
http://procurement.jsc.nasa.gov/procpub.htm

• Industry Assistance – Bldg. 111 – JSC, 281-483-4511

http://prod.nais.nasa.gov/cgi-bin/eps/bizops.cgi?gr=D&pin=73
http://prod.nais.nasa.gov/cgi-bin/eps/bizops.cgi?gr=D&pin=73
http://prod.nais.nasa.gov/cgi-bin/eps/bizops.cgi?gr=D&pin=73
http://procurement.nasa.gov/
http://procurement.jsc.nasa.gov/procpub.htm

62

Thank you for attending!

A copy of this presentation will be posted on the

JSC Procurement External website:

http://procurement.jsc.nasa.gov/idiq

http://procurement.jsc.nasa.gov/idiq

JSC Engineering Directorate

Small Business Overview

Elizabeth (Betsy) Kluksdahl

EA Technical Small Business Coordinator

EA5/x36484

September 2014

September 2014 64

JSC Engineering Directorate Organization

EA Small Business Overview

Director, JSC Expl Directorate Kevin Window

Rotation to NASA HQ
Debbie Buscher, Acting

Deputy Manager

September 2014 65

Engineering Directorate Priorities

EA Small Business Overview

1. Enhance ISS: Enhanced missions and systems reliability per ISS customer needs

2. Accelerate Orion: Safe, successful, affordable, and ahead of schedule

3. Enable commercial crew success

4. New technology development for HSF

5. Enhanced Efficiency

Engineering Directorate has developed Domain Implementation Plans to integrate and

streamline our future development efforts

• Align with the key tenets of JSC 2.0

• Address JSC Goals

• Bring together our workforce in an efficient and effective manner

• Find new and innovative solutions that allow us to lead the future of global human

exploration

• Thread together content from Programs (Orion, ISS, AES …), various Mission

Directorates (HEOMD, STMD, SMD…), and from external partnerships

• Bring an integrated solution that advance Human Spaceflight Exploration

• Help guide strategic decisions, partnership pursuits, and our daily operational

efficiencies

September 2014 66

Engineering Directorate Domain Plans

EA Small Business Overview

EC/Crew and Thermal Division

1.1 ECLSS

1.2 Active Thermal Control

1.3 EVA

1.4 Habitation Systems

EG/Aeroscience and Flight

Mechanics Division

2.1 EDL (aero & gnc)

2.2 Autonomous Rendezvous

and Docking (AR&D)

2.3 Automated (BLEO) GN&C

2.4 Advanced Analytical Tools

EP/Propulsion and Power

Division

3.1 Pyros

3.2 ISRU

3.3 Energy Storage and

Distribution

3.4 LOX Methane Propulsion

3.5 Advanced Propulsion Physics

ES/Structural Engineering

Division

5.1 Human Rated S/C

Structures

5.2 Spacecraft Mechanical

Systems

5.3 EDL (Thermal)

5.4 Advanced Materials and

Monitoring

EV/Avionic Systems Division

6.1 Human System Interfaces

6.2 Wireless and Comm

Systems

6.3 Processors, Networks, and

Instrumentation

6.4 Radiation and EEE Parts

ER/Software, Robotics and

Simulation Division

4.1 Robotics IVA/EVA

4.2 Robotics Mobility

4.3 Crew Exercise

4.4 Enhanced Ground Ctrl for

ISS Rob.

4.5 MPCV Spacecraft

Software

4.6 ISS GFE Software

4.7 Human Spaceflight S/W

Product Line

4.8 Intelligent Advisor S/W

Technology

4.9 ISS, MPCV, MOD GFE

Sim Support

4.10 Human Spaceflight Sim

Product Line

4.11 Advanced Training and

Analysis Simulation

September 2014 67

Sample Engineering Directorate Functions

EA Small Business Overview

Testing

Advanced Technology and Advanced Concepts

Software
Development

Hardware

Development

September 2014 68

Sample Engineering Directorate Contracts

EA Small Business Overview

EA has several contracts with large business, most have significant small

business participation goals:
• JSC Engineering, Technology and Science (JETS) - Jacobs Engineering

Engineering and Science Services to the Engineering and Exploration Integration and

Science Directorates

• Simulation & SW Technology II (SSTII) - L-3 Communications

Software and Simulation Support to Software, Robotics and Simulation Division

EA has a number of small business contracts:
• Engineering Product Integration Contract (EPIC) - SKGS

• Intelligent Robotic & Control System Services - S&K Aerospace

• Software, Robotics, and Space System Services (SRS3) - Tietronix

• Integrated Graphics, Operations and Analysis Lab (IGOAL) - Tietronix

• Robotics, Vehicle and Graphics Simulation Services (RVGSS) - McClean Engineering

The decision to re-compete these contracts will be made at the appropriate time and

announced on the JSC procurement website

EA also has smaller procurements of goods and services throughout each year. These are

done through small businesses when possible. See the JSC procurement forecast for more

details.

September 2014 69

Get Connected with JSC Opportunities

EA Small Business Overview

NASA/JSC Business Opportunities Home Page

Also via NAIS “business opportunities” tab

Direct link to general NASA business opportunities:

http://prod.nais.nasa.gov/cgi-bin/nais/link_syp.cgi

Direct link to JSC subsection of business opportunities:
 http://prod.nais.nasa.gov/cgi-bin/eps/bizops.cgi?gr=D&pin=73

 Sign up for email notification of procurement opportunities

JSC Procurement Website

Also via NAIS “business opportunities” tab

http://procurement.jsc.nasa.gov/procpub.htm

 Procurement information specific to JSC opportunities

http://prod.nais.nasa.gov/cgi-bin/nais/link_syp.cgi
http://prod.nais.nasa.gov/cgi-bin/nais/link_syp.cgi
http://prod.nais.nasa.gov/cgi-bin/nais/link_syp.cgi
http://prod.nais.nasa.gov/cgi-bin/eps/bizops.cgi?gr=D&pin=73
http://prod.nais.nasa.gov/cgi-bin/eps/bizops.cgi?gr=D&pin=73
http://prod.nais.nasa.gov/cgi-bin/eps/bizops.cgi?gr=D&pin=73
http://procurement.jsc.nasa.gov/procpub.htm

September 2014 EA Small Business Overview 70

Business Development

Mike Hess, Associate Director, 281-483-6455

Bob Villarreal, Branch Chief, EA55 Contract and Business

Integration Branch, 281-483-0143

Technical Small Business Coordinator
Betsy Kluksdahl, EA55, 281-483-6484

Engineering Directorate Contacts

71

Information Resources Directorate

"Creation, Innovation, and solutions....providing
information resources for mission success”

September, 30 2014

72

IRD Vision, Goals, and Initiatives

IRD Vision  To be the preferred provider of Business and Information Technology
solutions that enable and enhance mission success for JSC, NASA and our partners.

IRD Goals and Initiatives

Partner with JSC organizations to define Center business needs and strategically
implement business solutions that enable the mission in an efficient and cost
effective manner. Game changing initiatives include:

* Cloud Data Storage
* Cloud Computing
* Mobile Technology
* (BYOD) Bring Your Own Device

Integrate each of the JSC organizational IT roadmaps into a single JSC IT roadmap.
Assist the Agency OCIO to integrate the JSC IT roadmap into a single Agency roadmap
to insure strategic IT business decisions.

73

IA/Information Resources Directorate

 Annette M. Moore, Director and JSC Chief Information

Officer

 Edward B. Wilson, Deputy Director & Deputy JSC CIO

Assistant to the Director
IRD Chief Engineer
Tech. Assistant for IT Procurement and Vendor Management
(VMO) Administrative Manager
Safety Representative
Administrative Officer
Directorate Secretary

IC/Customer Engagement and

Multimedia Services Office

• Customer Relations Team

• Multimedia and Information

Services Team

 Son Cao

IO/Infrastructure and

Applications Office

• Infrastructure Team

• Applications Team
• Planning and Development Team

IX/Information Technology
Security Office

• IT Security Program

• IT Security Operations Team

IB/Management Integration
Office

• Strategic Integration Team

• Business Management Team

• IT Governance and Policy Team

IRD Organization Chart

74

Information Resources Directorate

Functional Areas

IB

Management Integration

Office

IX

Information Technology

Security Office

IO

Applications and Data

Systems Office

IC

Customer Engagement and

Multimedia Services Office

IT Governance Process Owner (JSC,

IRD)

Customer Agreement Process Owner

SIBCs & CPIC Process Owner

STI Management

Contract Management Process Owner

JSC History Program

Configuration Management process

owner

 (document control and board support)

IRD Metrics Process Owner

Communication/Outreach Process

Owner

Budget Integration Process Owner

Audits, QSP Representative

Document Authorization Process (DAA)

Enterprise Architecture Process Owner

(EA)

Chief Technology Officer (CTO)

Project Management Process Owner

Risk Management Process Owner

Agency Actions & Data Calls (OCIO, IG,

GAO, etc.)

ITAMS COR (separate from contract mgt

process ownership)

Requirements management (Includes

Policy compliance (includes reporting

and exception process owner) for: STI,

Privacy, Section 508, Section 516, etc.

Service Management Process Owner

Business Integration (across budget,

contract mgmt. procurement)

Information Management (includes data

architect, records mgmt., archivist,

history

CRM (formerly Customer Service

Agents)

Customer Support Center/IRD Help Desk

CRM Integration and Support (SR, Cust

Agreements, etc)

Seat data mgmt.

Service Catalog

Technical Writing

VTC

Workstation Data Management and

Analysis

IRD Service Catalog

Agency Contract Management Support

(ACES SMW/SETE)

Support to the End User Services Office

(ESD SME/SETE, End User Services

Integration)

Spaceflight Imagery Operations

Imagery Acquisition

Photo Operations

TV Operations

Multimedia Engineering and Repair

JSC Libraries and Repositories

Meeting and Presentation Support,

including VTC Support

Mail and Postage Services

Printing

Graphics

 Document Scanning

PAMSS Contract Management

Services Integration

I3P Center Integration Lead (CIL)

CISO / Deputy CISO
Threat and Vulnerability Mgmt.
IT Security Systems Mgmt.
Incident Response Mgmt.
IT Security Policy Mgmt. (e.g., Proxy, IDS,
Forensics, Logging)
Compliance Auditing
OCSO Program Mgmt.
IT Security Portfolio Mgmt.
Continuous Diagnostics and Mitigation
Waiver / SCRM Disposition
HQ & External Interfaces
Authorization Mgmt.
Identity Mgmt. (e.g., ICAM/PIV)
Availability Mgmt.
Information Assurance
Security Contract Development / COR

Service Definition, Security and
Oversight
JSC Data Center operations
management
Storage Engineering and operations
Communications Systems (networks,
wireless)
Firewalls
Remote Access
Network and Systems Management
Telecommunications Systems (CTS,
VoIP)
Server Administration
Technical support to the Source
Evaluation Board
JSC Lab Management
Service Definition, Security and
Oversight
In-house and contract based application
systems (web and non-web application
engineering)
Design and Data Management System’s
operation
SharePoint (Engineering and
Operations)
Search
Database and COTS product
administration and operations
Forms Management
Strategic Road Map generation
New capabilities development
Project Management
Integration
JSC Webmaster
EAST/WEST SME, SETE
Server Engineering
Cloud Engineering
Directory Services
NICs SME
Web Registration
NACB Chairman

75

IRD Primary Contracts

1. Printing and Mail Support Services (PAMSS)

Contracting Officer (CO) - Gisela Moreno (281-244-6776)
End Date: January 2015

2. IT and Multimedia Services (ITAMS)

Contracting Officer (CO) - Wendy Fleming (281-483-5338)
End Date: January 2016

IRD Technical Small Business Coordinator – Ric Slater (281-224-6812)

To schedule an appointment – (281-483-0236)

How to Influence a Procurement

Valerie Coleman, U.S. Small Business Administration

Responding to Sources
Sought/Requests

 for Information (SS/RFI)

What is a RFI/SS?

• RFI – Primarily used to gather information to help make a decision
on what steps to take next.

• SS – Market research to determine what the capabilities and
interests of the marketplace are.

Where do I find SS/RFIs?

FedBizOpps

www.fbo.gov

Agency internal page

http://www.fbo.gov/

Purpose of a SS/RFI

Market Research

FAR Part 10

Access the market’s capability - SS

Determine acquisition strategy - RFI

Small business goal attainment

Why do a SS?

“RULE OF 2”

What a SS isn’t

• Not a request for a price

• Not a general capability statement

What a SS is

• Info on company (name, address, yrs. in business, certifications, etc.)

• Agency’s needs

• Your capability/experience to meet those needs

“Solicitations don’t just magically become
set-asides or generally categorized by
happenstance; the decision framework
begins being constructed at the time that
Market Research is being conducted and
sources are being sought.”

Specific Requirements in a Sources Sought

• Capability statements should identify past projects with
proven experience preferably in the dollar range within
the last five (5) years with emphasis on work performed
on a Federal installation

• Don’t provide information on projects that are not relative to the size or
scope of the work.

• Make sure that they were performed with in the time period given.

• Ensure that you answer the question asked.

• Don’t refer to another question. (See #1 above)

• Ability to meet the subcontracting requirement for the
type of work to be performed by the prime contractor.

• Provide examples.

Specific Requirements in a Request for Information

• Please provide your view regarding what type of contract and what contract
duration provides the best approach for this type of work.

• How should the “risks versus rewards” be shared by the Government and
contractor?

• How does the proposed contract type incentivize the contractor to perform
high quality work at a reasonable price?

• Discuss your views regarding factors such as base period and options.

• Suggest any portions of this acquisition for which fixed price contracting could
be utilized. Discuss your rationale for each area identified and your thoughts
on the feasibility of each area.

Don’ts and Do’s
• Don’ts

• Send in you general capability statement or marketing material.

• Assume we know what you mean.

• Provide references that would not give you a glowing reference.

• Do’s

• Make sure that responses are sent in on time.

• Read the sources sought or request for information.

• Ask question prior to the due date.

• If you are only interested in performing as a subcontractor make sure
that you indicate that.

Bottom Line

Submit a Quality Product

Questions??

Valerie J. Coleman

Procurement Center/Commercial Market Representative

U. S. Small Business Administration

2101 NASA Parkway, MC: BA111

Houston, TX 77058

281-483-1549

Fax: 202-481-5936

Valerie.j.coleman@nasa.gov

Valerie.coleman@sba.gov

mailto:Valerie.j.coleman@nasa.gov
mailto:Valerie.coleman@sba.gov

Acquisition Overview

Communications Outreach Multimedia and Information
Technology (COMIT) Contract

Base Information Technology Security (BITSec) Contract
JSC Mail and Duplication Support Services (MADDS) Contract

Richard Slater - IRD

91

IRD Procurements

September, 30 2014

92

COMIT Procurement

Communications, Outreach, Multimedia, and Information Technology

All current information on this ongoing procurement can be found at the
following: http://procurement.jsc.nasa.gov/comit

Type of Procurement: TBD

NAICS Code: 518210

Size Standard: $30 million

Set Aside: Small Business

Draft RFP/RFP Release Date: TBD

When Proposals were received on: TBD

Period of Performance: 4/1/16 – 3/31/21

http://procurement.jsc.nasa.gov/comit

93

Base IT Security (BitSec) Procurement

There is no current information regarding the BitSec procurement. This
acquisition activity will likely take place in 2nd quarter of calendar year 2015.

More information will be made available at that time.

94

MADDS Procurement

Scope: JSC Mail and Duplication Support Services

http://procurement.jsc.nasa.gov/madss

Type of Procurement: Fixed Price Incentive Fee

NAICS Code: 323111

Size Standard: 500 employees

Set Aside: HubZone

Draft RFP/RFP Release Date: 6/9/14

When Proposals were received: 7/23/14

Period of Performance: 3/1/15 – 2/29/20

http://procurement.jsc.nasa.gov/madss

Closing/Reception

Please join us in the Starship Gallery
for our networking reception

