Before the

Federal Communications Commission

Washington, DC 20554

	In the Matter of

Strategic Plan for FY 2006-2011
)

)

)

COMMENTS OF HARRIS CORPORATION

Harris Corporation (“Harris”) respectfully submits these comments in response to the Federal Communications Commission’s (“Commission’s” or “FCC’s”) Public Notice in the above-captioned proceeding outlining the Commission’s strategic goals for fiscal years 2006-2011 (“Plan”). Harris appreciates the opportunity to comment and commends the Commission for identifying a broad vision for the agency. These comments focus primarily on public safety and homeland security policy objectives.

Introduction and Summary
Harris is an international communications equipment company with four operating divisions that offer products and services in the microwave, broadcast, secure tactical radio, and government communications systems markets. As the world’s leading broadcast transmission equipment supplier, Harris’ Broadcast Communication Division is the leader in digital solutions for television and radio broadcasting and has been at the forefront of the transition to digital television, supplying the majority of the digital television transmitters and encoders in the United States.

Harris’ Microwave Communications Division is the largest supplier of microwave systems in North America and one of the largest suppliers of fixed wireless solutions worldwide. It offers a broad range of wireless products, systems and services to cellular, PCS, private, and other public network operators. The products include both point-to-point and point-to-multipoint radio systems ranging from 2 to 38 GHz and are used for network deployments, network extensions, and capacity upgrades.

The Harris customer base includes, both licensed and unlicensed service providers, serving a variety of markets including 802.11, 802.15, 802.16, analog and digital television, and software-defined radio. Our customers include cellular service providers, wireless ISPs, broadcasters, and agencies engaged in public safety. As such, Harris supports the Commission’s efforts to provide for more efficient and effective use of spectrum and supports efforts that encourage the development of new and innovative services for businesses and consumers.

I.
The Commission should include cybersecurity as a homeland security objective.
Harris supports the Commission’s objectives in the homeland security arena especially as they relate to developing policies that promote access to effective communications services in emergency situations by public safety, health, defense, and other emergency personnel, as well as all consumers in need.

Harris believes that securing the Internet by incorporating cybersecurity into the Commission’s homeland security objectives is important as well. Although Harris understands that the Commission’s traditional purview has been limited to protecting the “pipes” upon which voice, video and data services operate, Harris urges the Commission to extend its homeland security objectives to include cybersecurity. In fact, the Department of Homeland Security’s recent reorganization underscores the importance of considering cybersecurity and telecommunications jointly. Homeland Security Secretary Michael Chertoff recently laid out a reorganization plan for the department that includes a new assistant secretary for cybersecurity and telecommunications. This assistant secretary will report to the undersecretary of the Information Analysis and Infrastructure Protection Directorate, which under the reorganization is now known as the Preparedness Directorate. In addition, Homeland Security's decision to create an assistant secretary for cybersecurity and telecommunications has been well received by Congress and IT advocates calling for better use of technology in securing the country's physical and virtual borders. Similarly, the Commission should consider including a cybersecurity component to its objectives when analyzing the protection of the critical telecommunications infrastructure.
II. The Commission should include coordination with foreign governments and international entities as a critical component of the homeland security objectives.

The homeland security objectives include coordination with industry and other federal, state, tribal, and local agencies on matters of public safety and homeland security. However, the Plan did not mention coordination with foreign governments or international entities on matters relating to homeland security. In this regard, coordination with our European allies and Canada and Mexico (at the very least) should be included as an objective for the homeland security office at the FCC.

Respectfully submitted,

HARRIS CORPORATION

Joseph Hall

Vice President, Washington Operations

Harris Corporation

1201 E. Abingdon Drive

Alexandria, VA 22314

(703) 739-1825

PAGE
3

