

AIR FORCE SUSTAINMENT CENTER

U.S. AIR FORCE
SMALL BUSINESS

Small Source, Right Value, Big Performance

Presented by: Mr. James R. Dean

Director, Small Business Programs
AFSC/SB Hill AFB

Integrity - Service - Excellence

Agenda

-
- **Role of the Hill AFB Small Business (SB) Office**
 - Breakdown of Acquisition Offices
 - What they Buy
 - Acquisition Processes
 - **What We Accomplished in FY2013**
 - Total dollars awarded
 - Total dollars to SB
 - Total dollars to Utah companies
 - **Wrap-Up**

Hill AFB Small Business Office

• Our Role

- Ensure SB maximum practicable opportunity to participate in Hill AFB acquisitions
 - Carry Out Policy & Directives
 - Set/Achieve Program Goals
 - Knowledge of SB Program Requirements
- Participate in acquisition activities
 - Review subcontracting plans/acquisition documentation
 - Make Set-Aside Recommendations
 - Market research/Source Development
 - Acquisition strategy meetings
 - Industry days
 - Provide training (internal and external)
- Outreach events
- Meet with small business

Hill AFB Small Business Office

Contact Information:

James Dean (JD) – Director

Sandy Ropelato

Mike Cottam

Mary Ann Flinders

Nichole Hill

Small Business Phone: 801-777-4143

Email: AFSC.OL.SB@hill.af.mil

Website:

<http://www.hill.af.mil/smallbusinessoffice/index.asp>

Breakdown – Hill AFB Offices

- **Hill Air Force Base (HAFB)**
 - **Air Force Sustainment Center(AFSC)**
 - **Three divisions**
 - **AFSC-Hill 75th Air Base Wing (75th ABW)**
 - **AFSC-Hill 309th Maintenance Wing (309th MXW)**
 - **AFSC-Hill Supply Chain Management (SCM)
(previously Global Logistics Support Center)**
 - **Tenant Organizations with procurement responsibilities:**
 - **Air Force Life Cycle Management Center (AFLCMC)**
 - **Air Force Nuclear Weapons Center (AFNWC)**
 - **Defense Logistics Agency (DLA)**

75th Air Base Wing

-
- **Mission**
 - Support Organizations at Hill
 - **Contract Support: PZIO**
 - **Types of Contracts**
 - Construction/Civil Engineering Support
 - Main Operational Contracts
 - Government Purchase Card
 - Strategic Sourcing

75 ABW- What We Buy

- Roofing
- Janitorial
- Hazardous Waste Permits
- Construction- MACC II and SABER
- Paving
- A&E
- Refuse
- Grounds Maintenance
- Information Technology
- Cable/Satellite TV
- PMDSS
- Dining Facility

Strategic Sourcing

Mandatory Schedules:

- **Office Supplies (Federal Strategic Sourcing Initiative)**
- **Client Computing (Information Technology Commodity Council – ITCC & AFWay)**
- **Cellular Services & Devices (ITCC & AFWay)**
- **Digital Printing & Imaging (ITCC & AFWay)**
- **Office Seating (Furnishings Commodity Council – FCC)**
- **Dormitory Furnishings (FCC) -- temporarily suspended**
- **Air Force Tools & Parts**
- **Medical Support Services**
- **Force Protection Equipment**

Government Purchase Card

Government Purchase Card Program

- ~1700 Card holders
- ~\$60M annually in purchases
- ~80,000 transactions annually

Types of common GPC transactions:

- Office Supplies
- IT (VOIP Phone, Servers, Workstations, Printers)
- Tools and Misc Parts

75th Air Base Wing Spend (Small Business)

Type	Total Actions	Total Dollars	% of TOTAL FY13 Spend
Small Business	1,391	\$68,253,721.67	63.69%

NOTES:

- 1) Type of business pulled from FPDS at the Contract, Award Date level
- 2) Only includes OL H PZIO FY13 spend (not any of other Hill contracting)

Data pulled from FPDS on Oct 1, may not be final numbers

309th Maintenance Wing

- **Mission**
 - Maintain, Repair, Overhaul, Develop
- **Contract Support: PZIM, PZIE**
- **Wing Breakdown**
 - **309th SMXG – Software Maintenance Group**
 - **309th EMXG – Electrical Maintenance Group**
 - **309th CMXG – Commodities Maintenance Group**
 - **309th AMXG – Aircraft Maintenance Group**
 - **309th MXSG – Maintenance Support Group**
 - **309th MMXG – Missile Maintenance Group**
 - **309th AMARG – Aircraft Maintenance & Regeneration Group**

309 MW- What We Buy

- **C-130 De-Paint**
- **Test Stands**
- **Grinder Rebuild**
- **Bearing Repair Engineering and Technical Services**
- **PMEL (Precision Measurement Equipment Laboratory)**
- **DOCAT2 (Contract Field Team Support)**
- **Tools & Consumable**
- **Ground Support Equipment (Formerly AGE)**
- **MRO (Maintenance Repair Operation) Support**
- **TODO (Technical Order Distribution Office)**
- **Equipment & Facilities**
- **Logistics & Consulting**
- **B-2 Aircraft Composites**
- **Business Services**
- **Software contracts, agreements/licenses**
- **Computer hardware**
- **Cables/Test sets**
- **AFWAY/NETCENTS**
- **Protective Clothing**
- **Equipment Relocation**

309th Maintenance Wing Spend (Small Business)

Type	Total Actions	Total Dollars	% of TOTAL FY13 Spend
Small Business (PZIM)	666	\$75,987,406.81	60.51%
Small Business (PZIE)	139	\$33,735,816.11	75.97%

NOTES:

- 1) Type of business pulled from FPDS at the Contract, Award Date level
- 2) Only includes OL H PZIM & PZIE FY13 spend (not any of other Hill contracting)

Data pulled from FPDS on Oct 1, may not be final numbers

748th SUPPLY CHAIN MANAGEMENT CONTRACTING

- **Mission**
 - Provide Supply Chain Management Support
 - Spare parts, repairs, services
- **Contract Support: PZA**
- **Systems supported include**
 - Mature and Proven Acft
 - Landing Gear
 - Secondary Power Systems (C-5, C-130, A-10, KC-135, B-1, F-15, F-16, T-38)
 - Radar Systems
 - Space Systems
 - Intercontinental Ballistic Missile (ICBM)

748 SCM- What We Buy

- **Repair Contracts - Parts/Components**
- **Spare Parts**
- **Secondary Power Commodity Support**
- **Test Stations**
- **Engineering Services**
- **NOTE:**
 - **Source Qualification - Requirements based on specific military specifications**
 - **Only qualified sources may compete**
 - **Becoming qualified equals an investment on the part of industry, including time and resources**

748 SCMG FY13 Spend (Small Business)

Type	Total Actions	Total Dollars	% of TOTAL FY13 Spend
Small Business	464	\$25,933,363.	12.48%

NOTES:

- 1) Type of business pulled from FPDS at the Contract, Award Date level
- 2) Only includes 748 SCMG (PZA) FY13 spend (not any of other Hill contracting)

Data pulled from FPDS on Oct 1, may not be final numbers

Air Force Life Cycle Management Center (AFLCMC)

- **Mission**
 - Deliver War-winning expeditionary capabilities to the warfighter on time and on cost
- **Contract Support: PZZK, EBHK, WWAK, WWMK, WLDK, PKXC**
- **Systems supported**
 - Agile Combat Support
 - Battle Management; AWACS, JSTARS
 - Business Enterprises
 - C3I Networks
 - Fighter/Bomber
 - Special Operations and Intelligence Surveillance, Reconnaissance
 - KC-46 Modernization
 - Mobility
 - Strategic Systems
 - Weapons (Armaments)

LCMC- What We Buy

- **Logistics Database System Application**
- **Engineering Services**
- **Software Maintenance**
- **Help Desk, Depot Maintenance, Special Projects**
- **Provide maintenance for Uninterruptible Power Supplies and batteries**
- **F-16 maintenance/sustainment**
- **F-16 wiring harnesses/kits**
- **Manufacturing/kitting of fuselage structural components**
- **Cartridge Actuated Devices/Propellant Actuated Devices**
- **Components**
 - **Flares**
 - **Bomb Bodies**
 - **Rockets**
 - **Pepper Spray**
 - **Household Ammo**
 - **Robots**
 - **Explosive Suits**

AFLCMC FY13 Spend (Small Business)

Type	Total Actions	Total Dollars	% of TOTAL FY13 Spend
Small Business	426	\$52,494,193.	10.43%

NOTES:

- 1) Type of business pulled from FPDS at the Contract, Award Date level
- 2) Only WWAK, WWMK, PZZK, EBHK, WLDK, WLDKAB, WLDKAA, PKXC FY13 spend (not any of other Hill contracting)

Data pulled from FPDS on Oct 1, may not be final numbers

Air Force Nuclear Weapons Center (AFNWC)

- **Mission**

- Deliver a safe, secure, responsive, on-time and on-target nuclear deterrent force to the warfighter as the Nation's Nucleus for ICBM development, acquisition and sustainment

- **Contract Support: PZB**

- **Systems Supported**

- ICBM SPO
- Ground System
- Propulsion Subsystem
- Re-Entry Subsystem
- Guidance/Test/SELECT

NWC- What We Buy

- **Systems Engineering and Integration**
- **Aging Surveillance Analysis**
- **Depot Level Maintenance**
- **Storage/Transportation**
- **Propulsion Test Set**
- **Personal Alarm System**
- **Emergency Response**
- **Advisory & Assistance Services Support**
- **Fuzes**
- **Transporter Erector Replacement Program**
- **Sustainment – Ground Operational Equipment**
- **Electromagnetic Pulse Simulator**
- **Power Amplifiers**
- **Supply Chain Management Oversight**
- **Laser Actuated Switch**
- **NOTE: Subcontracting Opportunities**

AFNWC FY13 Spend (Small Business)

Type	Total Actions	Total Dollars	% of TOTAL FY13 Spend
Small Business	71	\$4,742,906.41	1.19%

NOTES:

- 1) Type of business pulled from FPDS at the Contract, Award Date level
- 2) Only includes PZBE, PZBF, PZBA, FY13 spend (not any of other Hill contracting)

Defense Logistics Agency (DLA)

- **Mission**

- **DoD's Combat Logistics Support Agency**

- **Tenant Organization**

- **Maintain/Improve Parts Support to Customers**

- **Provide Best-Value Integrated Logistics Solutions**

- **Reduce Cost**

- **Support – spare parts purchase for AFSC, 748th SCMG**

- **Local purchase/emergency buys**

DLA- What We Buy

- **DLA Aviation (Hill AFB)**
 - Repair Parts
 - Engine Components
 - Air Frames
 - Flight Safety Equipment
 - Maps
 - Environmental Products
- **DLA's Global Supply Chains (Not at Hill AFB)**
 - Food
 - Clothing/Textiles
 - Fuel/Energy
 - Construction & Equipment
 - Medical
 - Maritime
 - Ship and submarine parts
 - Land
 - Army/USMC vehicles/equipment

Acquisition Process

- **Acquisition Planning & Market Research**
 - RFI/Sources Sought/Industry Day/Capability Briefings (Fed Biz Ops)
 - **Type of Acquisition**
 - Socio Economic Programs: Women Owned, 8(a), HubZone, Service Disabled Veteran Owned
 - Small Business Set-Aside
 - Full and Open/Unrestricted
 - Sole Source
- **Solicitation Posted/Issued through FBO**
 - Applies to opportunities over \$25K
- **Submit bids/proposals electronically**
- **Bids/proposals evaluated**
- **Oral presentations (if required)**
- **Negotiations (if required)**
- **Subcontracting Plan Final Approval (if over \$650K)**
- **Award**
- **Debriefing (negotiated acquisitions, if requested)**

Solicitation Vehicles

- **Invitation for Bid (IFB)**
 - Sealed, Competitive bids, Public bid opening
 - Government requirements clearly/accurately described
 - Bids evaluated – no discussions
- **Request for Quote (RFQ)**
 - Used in Simplified Acquisition Procedures (<\$150K)
 - Request price, delivery schedule, payment terms, and other terms and conditions
 - Vendors respond to RFQs with quotes
 - Quotes are not offers and cannot be accepted to form a binding contract
 - Government's offer - Purchase order
- **Request for Proposal (RFP)**
 - Used in negotiated acquisitions
 - Communicate government requirements
 - Provide anticipated terms and conditions

Solicitation Vehicles

cont'd

- **Government Credit Card (GCC)**
 - Authorized for use in making and/paying for purchases of supplies, services or construction
 - Micro-purchases (under \$3K)
- **GSA Schedules**
- **Indefinite Delivery Indefinite Quantity (IDIQ) Contracts**
- **Enterprise Strategic Initiatives**
 - **NETCENTS II**
 - Mandated contract for Net Centric Products (May 2013), NETOPS & Infrastructure Solutions (SB Aug 2013, F&O Dec 2013), Application Services (SB Jun 2012, F&O Apr 2013), Enterprise Integration & Services Management (Nov 2010), IT Professional Support/Engineering Services (On Hold)
 - Contract Management: Maxwell AFB, 334-422-9232
 - <http://netcentsii.com/>

Federal Regulations

- **Familiarize Yourself with DoD Contracting Regulations!**
 - **Federal Acquisition Regulation (FAR):**
<http://farsite/farsites.html>
 - **Governs federal procurement process**
 - **53 Sections**
 - **Defense Federal Acquisition Regulation (DFAR)**
 - **Additional Agency supplements, i.e., Air Force FAR Supplement (AFFARS)**
- **Federal Register Notices:**
<http://www.gpo.gov/fdsys/browse/collection.action?collectionCode=FR>
 - **Advance notice of what will be published in FAR**

Acquisition Considerations

- **Award to:**
 - **Lowest Price Technically Acceptable (LPTA) or Best Value**
 - **Responsible contractors**
 - **Acquisition Type - Market Research**
 - **Woman Owned Small Business (WOSB), Historically Underutilized Business Zone (HubZone), Small Disadvantaged Business 8(a) certified, or Service Disabled Veteran Owned Small Business(SDVOSB) - PROGRAMS HAVE PARITY**
 - **Appropriate contract type**
 - **Firm Fixed Price (FFP), Cost Reimbursement (CR)**

Set-Aside Programs

- **Rule of Two**
 - **\$3K - \$150K: Automatically reserved for SB**
 - **Over \$150K: Set Aside – reasonable expectation offers obtained from two responsible SB's**
- **Types of Set-Asides**
 - **8(a) Set Aside**
 - **Certified by SBA**
 - **Sole Source (under \$4M services, under \$6.5M supplies)**
 - **Competitive (2 or more bidders, over above dollar thresholds)**

Set-Aside Programs

cont'd

- **Women-Owned (WOSB) – Economically Disadvantaged Women-Owned (EDWOSB)**
 - Self-Certify
 - Set-aside 2 or more responsible WOSB's or EDWOSB's
- **Service Disabled Veteran Owned (SDVOSB)**
 - Self-Certify SAM (Veteran's Admin documentation)
 - Set-aside 2 or more responsible SDVOSB
- **HubZone**
 - Certified by SBA
 - Set-aside 2 or more responsible HubZone's
- **Small Business**
 - Self-Certify
 - Comply with NAICS and Size Standard

Getting Started

- **Preparation**

- **Work with PTAC, SBA, etc.**

- **Know/Identify your product or service**

- **Federal Supply Codes (FSCs)/Product Service Codes (PSCs):**

- <http://www.outreachsystems.com/resources/tables/pscs/>

- **NAICS:** www.census.gov/eos/www/naics

- **SBA Size Standards Information:** <http://www.sba.gov/category/navigation-structure/contracting/contracting-officials/eligibility-size-standards>

- **Obtain Data Universal Numbering System (DUNS) Code**

- fedgov.dnb.com/

- **Registration in System for Award Management (SAM)**

- www.sam.gov

- **Registers you for Central Contractor Registration (CCR) required for procurement and financial transactions**
- **Contractor and Government Entity Code (CAGE) – SAM system will provide one**
- **Note: Register in SAM and select small business; a sub-set of your SAM data will be sent to SBA for size validation and inclusion in SBA's Dynamic Small Business Search (DSBS):** http://dsbs.sba.gov/dsbs/search/dsp_dsbs.cfm

Finding Opportunities

- **Identify your target market**
 - Air Force, Army, Navy, etc.
- **Procurement Opportunity Lists:**
 - **Federal Business Opportunities (FBO):**
<https://www.fbo.gov/>
 - **Air Force Long Range Acquisition Estimate (LRAE):**
<http://airforcesmallbiz.org/opportunities/index.php>
 - **GSA Federal Supply Schedule (FSS) Lists:**
<http://www.gsa.gov/portal/content/197989>
 - **DoD Small Business Opportunity Forecasts:**
<http://www.acq.osd.mil/osbp/sb/opportunities.shtml>
 - **Federal Procurement Data Systems (FPDS):**
https://www.fpds.gov/fpdsng_cms/
 - Tells who is winning, what agencies are purchasing

Subcontracting

– Explore Subcontracting

- **SBA SUB-Net (provides information on subcontracting opportunities posted by prime contractors, non-federal agencies):**

<http://www.sba.gov/content/sub-net>

- **Prime Contractors and Subcontractors with Subcontracting Plans:**

<http://www.acq.osd.mil/osbp/sb/dod.shtml>

Available Resources

- **Procurement Technical Assistance Centers (PTAC)**
 - <http://goed.utah.gov/contracting/PTAC/>
- **Small Business Administration**
 - www.sba.gov
- **DoD Small Business Offices**
 - <http://www.acq.osd.mil/osbp/about/contact.shtml>
- **Service Corps of Retired Executives (SCORE)**
 - www.score.org
- **Small Business Development Centers (SBDC)**
 - www.sba.gov/sbdc

FY 13 Hill Accomplishments

Total Hill Obligations \$1.385B

Total Small Business Dollars Awarded \$261,147,406 (18.84%)

Sub-category obligations

Data pulled from FPDS on Oct 1, may not be final numbers

Awards to Utah Businesses

Category	Number of Awards	Dollars Awarded
Total Awards UT Businesses	1385	\$360,767,037.
Large Business (LB)	396	\$263,782,076.
Small Business (SB)	989	\$98,984,961.
Note: Organizations issuing the most SB Awards to UT Businesses	PZIO, PZIE, PZIM	

Data pulled from FPDS on Oct 1, may not be final numbers

Wrap - Up

-
- **Future Acquisitions**
 - **Sequestration**
 - **Questions???**