

DOD MID-ATLANTIC REGIONAL COUNCIL FOR SMALL BUSINESS EDUCATION & ADVOCACY

NAVFAC Small Business Program Strategy

Venece McNeley

Director, NAVFAC Small Business Program Office
20 January 2010

Today's Topics

- ***NAVFAC Overview***
- ***Small Business Program Strategy***
- ***Breaking it Down***
- ***Statistics***

Who We Are...

- **Global Engineering/Acquisition Command**
- **18,000 Civilians, 1,450 military, & 500 Contractors**
- **DON's Facilities Engineering SYSCOM**
- **Navy Expeditionary Combat Command Lead SYSCOM**
- **DOD Construction Agent**
- **Annually deliver over \$15 billion of products and services**

Facilities Delivery Model

Full Lifecycle Support at All Levels

Facilities Engineering Lifecycle

Providing Full Facilities Lifecycle Support

Lead SYSCOM for Expeditionary Navy

Tent Camps

MRAP

Improved Navy Lighterage System

Personal Gear

Construction Equipment

Construction Tools

NECC

- \$4B Asset Value
 - 64 TOAs (Hull Types)
 - 175 Individual TOAs (Ships)
 - \$2.4B executed FY06 – FY09
- Manage Tables of Allowances (TOAs)
- Deliver Exp. Equipment & Material
- NECE Chief OPS Officer

Supporting 60,000 Warfighters

NAVFAC Workload

Unprecedented Workload Increase

Current Initiatives/Programs

- American Recovery & Reinvestment Act - \$1.9B
- BRAC 05 Execution - \$1.9B
- Guam/DPRI - \$10B
- USMC Grow the Force - \$11.1B
- Implementing CNO's Maritime Strategy

CNO's Maritime Strategy

Forward Presence

Al Basra Oil Terminal (ABOT)

Obock Navy Pier, Djibouti

Sea Control

Deterrence

Maritime Security

USS George Washington

Power Projection

Nima Community Center, Ghana

MUSE ISO CA Wildfires

**Humanitarian Assistance/
Disaster Recovery**

Implementing CNO's Maritime Strategy

Small Business Program Strategy

- **PROGRAM MANAGEMENT**
- **PEOPLE**
- **PROCESS IMPROVEMENT**
- **LEADERSHIP**
- **PLANNING**

Breaking it down

**The DNA of NAVFAC's
Small Business Program
Management**

Program Management

- **SBP Requirements – the basics**

- Concepts
- Objectives

- **SBP Components**

- Market Research
- SB Coordination
- ACQ Planning
- Outreach
- Training
- Subcontracting Program
- Leadership briefings
- Goaling

Program Management

- **SBP Components - continued**

- SB Conflict Resolution
- Source Selection Evaluation
- Data Management/Analysis
- Program Policy & Processes

- **Communications**

- Clients
- Internal
- External
- Methods of communication
- Types of information
- Objectives

Program Management

•Data Management

- Data sources
- Goaling
- Achievements
- Data Quality
- Trend Analysis
- ACQ Interaction
- DM Matrix of reporting

PEOPLE

- **SBPO Organization**
 - Who, Why, How
 - Chart the course
- **Community Management**
- **Selection Process**
- **Appointment Process**
 - Duties and Responsibilities

Process Improvement

• Business Management System

- Corporate depository of work processes
- Small Business Functional Area
- 35 Acquisition processes
- 24 SB Program processes
- Plan and POA&M
- Everyone's responsible at any given time to improve and enhance processes

Savage Chickens

by Doug Savage

Leadership

- Upward management
- Leading the program
- Setting the goals
- Providing the expectations
- Explain the chain
- Living the plan

Planning

- **Small Business Management Plan**

- Communicates at all levels
- Provides guidance
- Provides direction
- Sets objectives
- Guides priorities
- Leverages
- Shows focus
- Establishes the program
- Establishes the team
- Provides a basis for support
- Is a living document

How we communicate our message

- Outreach events
- Leadership boards
- One-on-one consults
- Website
- Mass emails
- Organization lines
- Up and down and every which way!
- Visually
- Verbally
- Clearly!!

How we report

Small Business Program Office Lines of Authority

SMALL BUSINESS PROGRAM OFFICE

• Civilians	22
• Civilians (Retirement Eligible):	1
• Interns/Trainees:	1
• Contractors:	0
• Rehired Annuitants	0
• Vacancies:	4
TOTAL FT:	18
TOTAL PT:	62
GRAND TOTAL:	80

1/6/10

Green = Civilian Violet = Part Time Purple = Vacancy Tan = Contractor Pink = Interns/Trainees Gray = Rehired Annuitants Yellow = Retirement Eligible Blue = Military White = Forward Depl (Civ) Orange = Forward Depl (Ktr)

Small Business Career Development

NSPS Level	PB Level 1 or equivalent	PB Level 2 or equivalent	PB Level 3 or equivalent - SES
GS Level	GS Level	GS Level	GS Level - SES
Technical Competencies	Basic	Advanced	Expert
Leadership Competencies	Personal	Team/Group	Institutional
Education	Graduate studies (Business or Procurement) AMP/NPS		FEI/ETP/ War College
Training	Tech/Functional/Warrant	Tech/Functional/Warrant	Tech/Functional/Warrant
Professional Certifications/Licenses	DAWIA Level I or II	DAWIA Level II or III DAC Membership	DAWIA Level III DAC Membership
Experience	Developmental	Intermediate	Executive

ASSIGNMENTS	NAVFAC ACQ/ECH II	ACQ Intern	CS, Procurement Analyst	Division Director, CCO, People & Process Director, Associate Director for Small Business , Deputy ADSB
	ECH III	ACQ Intern, Contract Specialist, Procurement Technician	Supv CS, CS, Supv Cost/Price Analyst, Cost/Price Analyst, Supv Procurement Analyst, Procurement Analyst, Deputy for Small Business	Acquisition Division Director, CCO, Deputy CCO, Deputy for Small Business
	ECH IV	ACQ Intern, Contract Specialist, Procurement Technician	Supv CS, CS, Supv Cost/Price Analyst, Cost/Price Analyst, Supv Procurement Analyst, Procurement Analyst, Deputy for Small Business , Small Business Specialist	Acquisition Division Director, Deputy ACQ, Deputy for Small Business

Small Business Program Office

Maximum Practicable Opportunities

NAVFAC...Region Focused

FY09 Total Awards - \$11B

Forward Deployed Delivery Model

- 2 ECH III Commands
- 10 ECH IV Commands
- 4 OICC
- 3 Specialty Centers (ECH III Commands)

AGRESSIVE NAVFAC SMALL BUSINESS PROGRAM

<https://smallbusiness.navfac.navy.mil>

NAVFAC Europe - Southwest Asia

NAVFAC Northwest
Steve Shapro-360-396-0038

NAVFAC FE

NAVFAC Washington
Su Jones 202-685-0088

NAVFAC Marianas
Al Sampson-671-339-7090

NAVFAC MW
Jan Kaiser 847-688-2600 x108

OICC Bethesda
NAVFAC Atlantic
Barbara Taylor 757-322-4430

NAVFAC ESC
NAVFAC ELC

SCAN- Ray Brothers
(805)982-1854

NAVFAC Mid-Atlantic
Joe McGrenra 757-444-1739

OICC MCI West

OICC MCI East-Kim Vallone
(910)451-2582 ext. 5289

Navy Crane Center
OICC MCI East

NAVFAC Southwest
Linda Ryan 619-532-2375

OICC MCI West-Kim Bourgeois
(760) 763-7345

NAVFAC Southeast
Nelson Smith 904-542-3358 x4401

OICC Katrina

NAVFAC Hawaii
Nanette Castro 808-474-4554

NAVFAC Pacific
Floria Pang 808-471-4577

HQ: Venece McNeley, 202-685-9129

- 2 ECH III Commands
- 10 ECH IV Commands
- 4 OICC
- 3 Specialty Centers (ECH III Commands)

NAVFAC SB Achievements

US Prime Awards	FY07* (Eligible = \$6.4B)			FY08* (Eligible = \$8.6B)			FY09* (Eligible = \$9.2B)		
	Target	Dollars	Actual	Target	Dollars	Actual	Target	Dollars	Current
Small Business (SB)	40.6%	\$2.6B	40.54%	41.03%	\$3.1B	35.75%	41.42%	\$3.2B	34.97%
HUBZone	8.29%	\$732.4M	11.42%	8.68%	\$866.4M	9.97%	9.09%	\$1B	10.96%
Service-Disabled Veteran-Owned (SDVOSB)	.61%	\$70M	1.09%	3.00%	\$187.5M	2.15%	3.00%	\$176.6M	1.90%
Small Disadvantaged Business (SDB)	18.8%	\$1.5B	24.06%	19.00%	\$1.9B	22.39%	19.18%	\$2.2B	23.86%
Woman-Owned (WOSB)	6.9%	\$415.5M	6.48%	7.19%	\$524.9M	6.04%	7.53%	\$654.9M	7.06%

• Data from FPDS-NG 1-12-10. FPDS-NG Data Incomplete.

NAVFAC AWARD TOP 10 NAICS – FY09

NAICS Code	NAICS Description	Dollars Obligated
236220	COMMERCIAL AND INSTITUTIONAL BUILDING CONSTRUCTION	\$5,236,856,634
541330	ENGINEERING SERVICES	\$822,413,811
561210	FACILITIES SUPPORT SERVICES	\$779,661,939
237990	OTHER HEAVY AND CIVIL ENGINEERING CONSTRUCTION	\$502,811,875
562910	REMEDATION SERVICES	\$390,007,843
236210	INDUSTRIAL BUILDING CONSTRUCTION	\$302,008,014
238990	ALL OTHER SPECIALTY TRADE CONTRACTORS	\$235,520,843
237310	HIGHWAY, STREET, AND BRIDGE CONSTRUCTION	\$232,909,301
238210	ELECTRICAL CONTRACTORS AND OTHER WIRING INSTALLATION CONTRACTORS	\$148,544,591
237110	WATER AND SEWER LINE AND RELATED STRUCTURES CONSTRUCTION	\$148,276,915

NAVFAC Small Business Program Office Webpage

- SB Programs
- SB Contacts
- SB Achievements
- Opportunities
 - MILCON Forecast List
 - NAVFAC Contracts with Large Businesses (for subcontracting opportunities)
- SB Directories
 - SDVOSB Directory for Contracting Officer/Prime Contractor Market Research process
- Contracting Guidelines
- Events Calendar

<https://smallbusiness.navfac.navy.mil>

Check it Out!

Good Information for YOU

- **Page Links**
 - **Community**
 - **SBS Tools**
 - **Homeroom**
 - **Regional**
 - **Data & Analysis**

- **Community**

- **SBPO Strategy and Plans**
- **Vision spot**
- **Welcome Aboard (new SBS')**
- **Training**
- **Community Management Plan**
- **Org Chart**
- **Who's who and what do they do**
- **People issues**

- **SBS Tools**

- **Marketing materials**
- **Templates**
- **Reports**
- **BMS Updates**

- **Homerroom**
 - **Policy/regulation updates**
 - **FEC information**
 - **Briefs & Presentations**
 - **Acronym list**
- **Regional**
 - **FEC Tabs**
 - **Events**
 - **Ideas**
 - **Share**
 - **Blog**

- **Data & Analysis**
 - **Reports**
 - **Regional information (here or above?)**
 - **Analysis projects (shared info)**
- **Blog**
- **Training Requirements**
- **Training Modules**

QUESTIONS

